

COMMUNITY REINVESTMENT ACT STRATEGIC PLAN (2021-2024)

SOFI BANK, NATIONAL ASSOCIATION (Proposed)

June 29, 2021

Table of Contents

1. INTRODUCTION	4
1.1 Executive Summary	4
1.2 SoFi Bank Parent Overview	4
1.3 Social Capital Hedosophia Holdings Merger	5
1.4 Golden Pacific Bank Acquisition	5
2. CRA STRATEGIC PLAN PROPOSAL	6
2.1 SoFi Bank's Commitment to CRA	6
2.2 Overview of Strategic Plan, Effective Date and Term	6
2.3 Corporate Governance	6
2.4 Community Outreach and Public Input	7
3. PRODUCT OFFERINGS AND BUSINESS STRATEGY	8
3.1 Business Strategy	8
3.2 Product Offerings	9
3.2.1 National Consumer Business	9
3.2.2 Golden Pacific Bank Division	10
4. PERFORMANCE GEOGRAPHIES	11
4.1 Assessment Areas	11
4.2 Institutional Capacity and Constraints	12
5. PERFORMANCE CONTEXT	19
5.1 Salt Lake City Assessment Area ("SLC AA")	19
5.2 Sacramento Assessment Area ("Sacramento AA")	22
5.3 Greater California Assessment Area ("Greater California AA")	24
5.4 State of Florida Assessment Area	27
5.5 State of New York Assessment Area	29
5.6 State of Texas Assessment Area	32
6. NEEDS ASSESSMENT	35
6.1 Affordable Housing	35
6.2 Small Business Financing, Employment and Growth	36
6.3 Digital Equality	36
6.4 Financial Literacy	38

6.5 Disaster Response	38
7. SOFI BANK STRATEGIC PLAN AND MEASURABLE GOALS	40
7.1 Definitions	40
7.2 Framework	42
7.3 Methodology	43
7.3.1 CRA-Eligible Lending Measurable Goals	44
7.3.2 Community Development (“CD”) Investment Goals	45
7.3.3 Community Development (“CD”) Services Goals	47
7.4 Annual Goal Increase	49
7.5 Strategic Plan Evaluation Method	49
7.5.1 Outstanding Rating Methodology	50
7.5.2 Satisfactory Rating Methodology	50
8. REQUEST FOR APPROVAL AND CONTRACT INFORMATION	52
8.1 Regulatory Criteria for Approval	52
8.2 Request for Approval of SoFi Bank CRA Strategic Plan	53
8.3 Contact Information	53
9. CRA PUBLIC NOTICE	54
10. CRA NOTICE	55
11. APPENDICES	56
11.1 Appendix A - Map of SoFi Bank Proposed CRA Assessment Areas	56
11.2 Appendix B - Hachman Index Maps Illustrating Economic Diversity	57
11.3 Appendix C - Demographic Information	59
11.4 Appendix D - Housing Data	63
11.4.1 Housing Stock Unit Characteristics by Assessment Area	63
11.4.2 Median Value of Owner-Occupied Housing Units by Assessment Area	68
11.5 Appendix E - Map of Financial Literacy Grades by State	69
11.6 Appendix F - Census Tracts by Assessment Area	70
11.7 Appendix G - Proof of Publication of Request for Public Comment	137
11.8 Appendix H - Copies of All Written Comments Received During the Comment Period	138
11.9 Appendix I - Copy of Strategic Plan Released for Public Comment, If Different	139

SoFi Bank, National Association

Community Reinvestment Act Strategic Plan

1. INTRODUCTION

1.1 Executive Summary

SoFi Bank, National Association (“SoFi Bank” or the “Bank”), upon the closing of the planned acquisition of Golden Pacific Bank, will be a national bank chartered and regulated by the Office of the Comptroller of the Currency (“OCC”). The Bank, which will maintain its headquarters in Cottonwood Heights, Utah, will be a wholly-owned subsidiary of Social Finance, Inc. (“SoFi, Inc.” or the “Company”), a Delaware corporation, with its principal place of business in San Francisco, California.

The Bank recognizes its important obligation to serve the convenience and needs of the communities in which it will draw deposits and operate. The Bank has designated a CRA Officer to lead a robust Community Reinvestment Act (“CRA”) program, which will be supported by all executives of the Bank, with an objective of achieving a performance rating of “Outstanding”. All Bank employees will be encouraged to engage in community outreach, financial education and other Community Development (“CD”) service opportunities.

This Strategic Plan outlines in detail SoFi Bank’s planned approach to its CRA program, including performance geographies, performance context, needs assessment, plan focus and measurable goals.

1.2 SoFi Bank Parent Overview

SoFi, Inc., founded in 2011, is a mobile-first, member-focused, personal finance company that focuses on helping people achieve financial independence in order to realize their ambitions. SoFi, Inc.’s product suite includes tools for borrowing, saving, spending, investing, and protecting to help the Company’s more than two million members “get their money right.” Since its early days, the Company has led the market in refinancing federal and private student loans. Over the years, the product suite has expanded to include home loans, personal loans, wealth management, SoFi Money (a cash management account with checking account features), in-school student loans, and credit cards. SoFi, Inc. also offers financial planning tools and insurance products via partnerships, positioning itself to help members with a broad array of financial needs across each stage of life.

Since inception through the end of the first quarter of 2021, the Company has originated in excess of \$60 billion in consumer loans. The Company has served more than 2.2 million members who have used approximately 3.1 million products delivered through the Company’s platform. A “member” is defined as “someone who has a lending relationship with the Company through origination or servicing, opened a financial services account on our platform, or signed up for the Company’s credit score monitoring service.” Members are afforded continuous access to the Company’s career advice services, member events, educational material, news, tools and calculators.

1.3 Social Capital Hedosophia Holdings Merger

On January 7, 2021, SoFi, Inc. announced it had agreed to merge with Social Capital Hedosophia Holdings Corp V. The transaction closed on May 28, 2021 and provided the Company with more than \$2 billion in cash proceeds. Post the transaction, the Company has in excess of \$3.5 billion in tangible equity. On June 1, 2021, the public Company, SoFi Technologies, Inc., began trading on the NASDAQ under the ticker “SoFi”. Social Finance, Inc., the Bank Holding Company, is wholly-owned by SoFi Technologies, Inc.

1.4 Golden Pacific Bank Acquisition

SoFi, Inc. announced the signing of a definitive agreement on March 8, 2021 to acquire Golden Pacific Bancorp, Inc. and its wholly-owned subsidiary, Golden Pacific Bank, N.A. (“Golden Pacific Bank”). Golden Pacific Bank is a full service community business bank committed to providing exceptional personal and business banking services in and around the Sacramento, California region. Golden Pacific Bank, with approximately \$150 million in assets, roughly two to three percent of SoFi Bank’s projected asset size, has three branches located in Sacramento, Yuba City and Live Oak, California.

SoFi Bank received preliminary conditional approval from the OCC in October 2020 for its de novo bank application. With the announcement of this strategic acquisition, SoFi filed an updated and expanded business plan in March 2021 with the OCC and amended its bank charter application from *de novo* to *change of control*. Upon consummation of the transaction, Golden Pacific Bank’s community bank business will operate as a division of SoFi Bank, National Association. SoFi’s lending and deposit businesses will be conducted inside the Bank, supported by an initial capital infusion of \$750 million.

2. CRA STRATEGIC PLAN PROPOSAL

2.1 SoFi Bank's Commitment to CRA

SoFi Bank, with its nationwide direct-to-consumer primarily non-branch model, will be a non-traditional retail bank, whose mission and values are consistent with the spirit of the CRA regulation. The Bank is committed to developing and implementing a robust CRA program inclusive of lending, investment and services Measurable Goals with a focus on meeting the credit needs of the communities within the Bank's proposed assessment areas, including low- and moderate-income individuals and neighborhoods, consistent with the safe and sound operation of the Bank.

The Bank will strive to collaborate and partner with community leaders, non-profit organizations, and other interested parties to assess the critical needs within the community and also for assistance in implementation of its CRA Program and this CRA Strategic Plan ("Strategic Plan").

2.2 Overview of Strategic Plan, Effective Date and Term

The Community Reinvestment Act is intended to encourage financial institutions to help meet the credit needs of the communities in which they operate, including low- and moderate- income ("LMI") communities. As a federally-insured depository institution that is regulated by the OCC, the Bank will be subject to the CRA under 12 C.F.R. part 25. The Bank's record in CRA performance will be evaluated periodically by the OCC. The Bank recognizes the importance of its CRA responsibilities and will devote appropriate time, energy and resources to this effort and looks forward to becoming more engaged within its communities.

The Bank elects to have its CRA performance evaluated under the Strategic Plan option, with a proposed period of November 1, 2021 (or upon consummation of the Bank) to December 31, 2024. This Strategic Plan will enable the Bank to tailor its goals and objectives within the Bank's unique strategy, operational focus, capacity and constraints.

In the event of a change in the OCC's CRA regulations after the approval of this Strategic Plan, the Bank proposes for the Strategic Plan to remain in effect for the remainder of the CRA exam period, with any CRA regulatory changes incorporated in the following Strategic Plan effective at the beginning of the next examination cycle.

The Bank plans to meet the CRA performance objectives by originating CRA-eligible loans, undertaking CD investments and providing CD services around the Bank's four CRA-themed initiatives of promoting affordable housing, small business growth, digital equality and financial literacy. CD investments, inclusive of grants, and CD services may also be provided in response to disasters and other government sanctioned needs.

2.3 Corporate Governance

The Bank's CRA Program falls under the purview of the Bank's Board of Directors (the "Board"). The Board will appoint a management-level CRA Committee (the "Committee") to assist the Board in fulfilling its oversight responsibilities with respect to the operation and effectiveness of the Bank's

programs, policies and practices concerning regulatory compliance with the CRA. The Committee will report to the Board on CRA policies, goals, exam and performance management, along with an annual review and approval of the Bank's CRA assessment areas. The Committee will report material information generated pursuant to its activities to and, where appropriate, its recommendations for action by the Board. The Committee will consist of three or more members appointed by the Board, one of whom will serve as Chair. Upon formation, the Committee will meet quarterly, at a minimum.

The Bank will employ a dedicated CRA Officer who reports to the Chief Compliance Officer ("CCO"). The CRA Officer is charged with implementation of the Bank's CRA Strategic Plan through the development of a robust CRA program and regular reporting structure with results provided to the CCO, CRA Committee and ultimately, to the Board.

Key to the successful implementation of the Bank's CRA program is involvement by Bank employees at all levels, including Board members and senior management. The CRA Officer, with the support of the Bank's President, Chief Risk Officer, CCO and Board, will design initiatives to encourage employees to actively engage in CRA-themed initiatives with members of the community. Bank employees will be appropriately trained so as to convey consistent messaging and maximize community impact. Employees will also be encouraged to search for new and creative ways to address community needs in a safe, sound and commercially reasonable fashion.

2.4 Community Outreach and Public Input

SoFi, Inc. is proud of the community development outreach that has been performed prior to becoming a Bank Holding Company. These efforts include being actively involved in volunteerism efforts near Company offices and providing local organizations with funding. Recent Company initiatives include providing coding mentoring and training, participating in building a home for an LMI family through a local non-profit affordable housing organization, and providing over \$1 million in grants during 2020 to support local community organizations.

The Bank's CRA Officer, Chief Compliance Officer, CRA Committee members and Site Leaders commit to fostering and maintaining ongoing engagement with community development organizations and developers of affordable housing. Visibility will be further enhanced through involvement with representatives from community organizations ("Community Partners") within the Bank's assessment areas, and as warranted, from national organizations. While the Community Partners will vary in focus and scope, the majority of organizations will have a focus consistent with at least one of the Bank's CRA-themed initiatives as defined in Section 6 and will include local housing agencies, non-profit community service providers, educational service providers and organizations focused on helping small businesses succeed.

The Bank's CRA Officer/CRA Representative will meet with the Community Partners at least twice per year, with additional invitations to meet with the CRA Committee on an annual basis to discuss the Bank's strategy and progress in implementing its CRA Plan and strategies to enhance the Bank's CRA-eligible lending, investment and CD services results.

3. PRODUCT OFFERINGS AND BUSINESS STRATEGY

3.1 Business Strategy

National Consumer Business

The Bank will offer a broad suite of credit and deposit products at scale in one common mobile platform to address member needs across their life stages. Building on the growth and diversification of SoFi, Inc. over the past several years, the Bank's lending products will include Student Loan Refinance Loans, In-School Student Loans, Personal Loans, Home Loans and Credit Card, all currently offered by the Company. Deposit products will include a mix of demand deposits (primarily interest checking), savings accounts and Certificate of Deposit products.

In order to provide best-in-class offerings, the Bank plans to differentiate itself from the competition by focusing particularly on four differentiators:

- *Fast* — Be the fastest place for members to accomplish their banking needs, in a responsible way.
- *Selection* — Offer a broad selection of products and features to meet customer needs and enhance this suite of products and features over time.
- *Content* — Provide financial education, insights, research, and planning tools designed to provide meaningful value for members and help them to "get their money right".
- *Convenience* — Excel in ease of use, ubiquity, functionality, simplicity and responsive customer service.

Each product the Bank offers will be built and delivered in a member-centric way and enhanced with these differentiators in mind.

In effect, the Bank intends to combine the best elements of a technology-focused company - intensely focused on creating a superior digital customer experience, personalized digital relationships and continuous improvement - with the best elements of a mature financial services company including a rigorous focus on credit, unit economics, liquidity, compliance and overall risk management.

The Bank will serve a customer base similar to that of SoFi, Inc. In its earlier years, due to the Company's market leadership in Student Loan Refinance, SoFi, Inc. had a particularly strong concentration among young professionals with graduate degrees, strong incomes and credit but also with high levels of student debt to manage. As the Company scaled and included all eligible Title IV U.S. colleges and universities in the Student Loan Refinance program, and introduced new products such as Personal Loans, Home Loans, and Money, this customer profile has become more diverse.

Competition for the Bank will include both large traditional banks and newer non-traditional banks who originate prime loans and acquire deposit accounts. The Bank expects to compete against the larger banks by providing a better customer experience through quicker and more agile service, and

with the newer banks by offering a broader product selection designed to meet the needs of the Bank's members.

Golden Pacific Bank Division

The Bank's strategy for the legacy community bank business of Golden Pacific Bank is to continue operating the business within its current parameters in terms of community and branch footprint, products, management and staff. Golden Pacific's risk management, financial management, control and governance framework will be fully integrated into, and closely overseen by, SoFi Bank as a whole.

SoFi Bank expects to maintain the Golden Pacific lending products and programs across its commercial lending categories, including multifamily housing and small business. At the same time, SoFi Bank will aim to maintain Golden Pacific Bank's deposit footprint serving both commercial and retail customers.

3.2 Product Offerings

3.2.1 National Consumer Business

SoFi Bank's national, mobile first, digital offerings will include the following products:

Credit Products

Student Loan Refinance Loans ("SLR") - The Bank plans to offer the same SLR products currently available from SoFi, Inc. which include the general SLR loan, specialized loans for Medical and Dental Resident Refinancing and Parent PLUS Refinancing. These loans will help Bank customers consolidate and refinance both federal and private student loans and will be offered at both fixed and variable rates.

Personal Loans ("PL") - The Bank plans to offer the PL product currently offered by SoFi, Inc. This loan product will be offered nationwide and will focus on strong prime borrowers; historically, PL borrowers have used this product to help refinance higher-cost credit card debt, finance home improvements or other personal needs.

In-School Student Loans ("ISL") - The Bank plans to offer the current private ISL options offered by SoFi, Inc., including undergraduate, graduate and parent loans. Similar to SLR, these loans will include both fixed and variable rate offerings. These loans will offer varying repayment options for undergraduate/graduate students and parents.

Home Loans ("HL") - The Bank plans to offer this product, which will include a mix of "agency" and "jumbo" loans for both purchases and refinances.

Credit Card - The Bank plans to offer the current credit card product offered by SoFi, Inc. with a member base similar to that of the Company. The credit card will be competitive with other players while including features unique to Bank members by rewarding responsible behavior and providing useful financial management tools to "get your money right".

Deposit Products

Interest Checking Accounts - The Bank plans to offer interest checking accounts (and other demand deposit account types, as appropriate), which will serve as the Bank's fully functional

transaction account product; enabled with debit card, check writing and online bill payment capabilities. The Bank plans to differentiate the product with competitive rates, free money management tools, leading payment capabilities and a rewards program.

Savings Accounts - The Bank plans to offer savings accounts that offer competitive interest rates. These products will launch within the Bank and leverage SoFi, Inc.'s deep marketing expertise in launching new financial products.

Certificates of Deposit - The Bank plans to offer time deposits in the form of Certificates of Deposit. Similar to savings accounts, these products will launch within the Bank and leverage SoFi, Inc.'s deep marketing expertise in launching new financial products. SoFi Bank Certificate of Deposits will offer competitive interest rates and be marketed in a way that ensures the Bank meets asset/liability management objectives.

3.2.2 Golden Pacific Bank Division

The Golden Pacific Bank division plans to offer the following products:

Business Banking Products - Within its business banking vertical, Golden Pacific Bank plans to continue offering traditional "C&I" loans, small business loans, multifamily housing loans, and other commercial real estate loans. Deposit products include checking accounts and cash management services.

Personal Banking Products - Within its consumer vertical, Golden Pacific Bank plans to continue offering personal checking and savings accounts. Over time, SoFi bank expects to make available its full suite of consumer deposit and loan products and capabilities (e.g., mobile app) to the Golden Pacific Bank customers and market footprint.

4. PERFORMANCE GEOGRAPHIES

4.1 Assessment Areas

SoFi Bank is proposing two facility-based assessment areas and four target market assessment areas.

The Bank proposes the following facility-based assessment area based on its Salt Lake County Cottonwood Heights, Utah headquarters:

- Salt Lake City Assessment Area (“SLC AA”) - The SLC AA geographically mirrors the Salt Lake City Metropolitan Statistical Area (“MSA”) (41620) and is comprised of Salt Lake and Tooele counties.

For the Bank’s Golden Pacific Division’s branch-based footprint, the Bank proposes the following facility-based assessment area:

- Sacramento Assessment Area (“Sacramento AA”) - The Sacramento AA geographically mirrors the Sacramento-Roseville, CA Combined Statistical Area (“CSA”) which consists of the Sacramento - Roseville - Folsom, CA MSA (40900), the Yuba City, CA MSA (49700) and Nevada County, CA, which lies outside of an MSA. The Sacramento AA is comprised of seven counties - Sacramento, Yolo, El Dorado, Placer, Yuba, Sutter and Nevada Counties.

For the Bank’s national digital footprint, the Bank proposes four statewide target market assessment areas which represent the areas where the Bank expects to receive five (5) percent or more of its retail deposits and has an active lending presence. Each of the Bank’s proposed target market assessment areas are listed below along with the cities in each state where the Bank has offices:

- Greater California (California excluding the Sacramento AA) - Offices in San Francisco and Healdsburg
- State of Florida - Office in Jacksonville
- State of New York - Office New York City
- State of Texas - Office in Frisco

Per FFIEC Census and Demographic Data (as of July 2020), the population within these six assessment areas was estimated to be over 107 million, greater than thirty percent of the estimated 328 million population of the United States.

SoFi Bank Assessment Area Population Data

Assessment Area ("AA")	Population
<i>Facility-Based:</i>	
Salt Lake City	1,139,851
Sacramento	2,488,779
<i>Target Market-Based:</i>	
Greater California	36,105,881
State of Florida	19,962,539
State of New York	19,748,655
State of Texas	28,238,780
TOTAL	107,684,485

Source: <https://www.ffiec.gov/census/default.aspx>

The Bank's proposed six assessment areas cover 22,901 census tracts or thirty-one (31) percent of the census tracts in the United States including Puerto Rico. Of the 22,901 census tracts covered by the Bank, thirty-three (32.6) percent are low- or moderate-income geographies.

SoFi Bank Assessment Area Census Tract Data

Assessment Area ("AA")	Low	Moderate	Middle	Upper	Unknown	Total	LMI %
<i>Facility-Based:</i>							
Salt Lake City	8	53	93	65	4	223	27.4%
Sacramento	48	126	179	185	3	541	32.2%
<i>Target Market:</i>							
Greater California	613	1,957	2,402	2,433	122	7,527	34.1%
State of Florida	222	1,071	1,648	1,216	106	4,263	30.3%
State of New York	495	979	1,991	1,324	133	4,922	29.9%
State of Texas	480	1,422	1,956	1,494	73	5,425	35.1%
Total	1,866	5,608	8,269	6,717	441	22,901	32.6%
% of Total	8.1%	24.5%	36.1%	29.3%	1.9%	100.0%	32.6%

Source: <https://www.ffiec.gov/census/default.aspx>

In compliance with 12 C.F.R. § 25.09 (b)(3) and 12 C.F.R. § 25.09 (c)(2), the Bank's proposed designated assessment areas consist only of whole geographies, do not reflect illegal discrimination and do not arbitrarily exclude low- or moderate-income geographies. Please see Appendix A for maps of the Bank's proposed assessment areas.

4.2 Institutional Capacity and Constraints

The Bank's CRA efforts will be largely focused on its two proposed facility-based assessment areas – Salt Lake City and Sacramento – and its four target market assessment areas consisting of Greater California and the states of Florida, New York and Texas. Each assessment area is distinct, with its own unique competitive environment. There are no known legal, financial or other factors that affect the

Bank's ability to perform under this Plan and meet the credit and community development needs of its assessment areas.

A high-level description of the competitive environment for each of the Bank's proposed assessment areas is provided below:

Facility-Based Assessment Areas

Salt Lake City Assessment Area ("SLC AA")

USA (9.79%).¹

Per the FDIC's Summary of Deposits "Deposit Market Share Report" (June 2020), 212 competing branch offices of 44 commercial banks, savings institutions and US branches of foreign banks with over \$684.8 billion in deposits were operating in the Bank's SLC AA. The expected deposit base in 2024, the end of the Bank's proposed Strategic Plan period, is anticipated to be less than 2 percent of average in-market share of deposits in FDIC-insured institutions in the Bank's SLC AA. The largest competitors by deposit market share in the SLC AA were Morgan Stanley Bank, N.A. (21.57%), Ally Bank (19.52%), American Express National Bank (12.4%) and UBS Bank

Salt Lake City Assessment Area Deposit Share Data

Type of Institution	# of Institutions	# of Offices	In-Market Deposits (\$000)
Commercial Banks	42	210	617,925,522
Savings Institutions	2	2	66,901,431
US Branches of Foreign Banks	0	0	0
Total	44	212	684,826,953

Source: <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

The SLC AA has an estimated population of approximately 1.1 million per the FFIEC's July 2020 estimates. With a relatively small population size and a disproportionately large number of banks that include Salt Lake County in their assessment areas, the Bank will be entering an active, mature and highly competitive community development marketplace. Many of the financial institutions with which the Bank will compete are well-entrenched in the Salt Lake City market, with long and established track records of support of affordable housing, economic development, qualified community development investments and community development services. Further fueling the competitive environment is the recent asset growth of large non-traditional banks where growth has far outpaced that of the population. The combination of the Salt Lake City MSA's small population and the number of large banks competing for the same qualifying loans and CD investments has created a CRA "hot spot," with significantly higher pricing and "CRA premiums" on CD investments such as Low-Income Housing Tax Credits ("LIHTC") and Mortgage-Backed Securities ("MBS").

¹ <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

Bank management recognizes that the opportunities to deploy capital in the form of qualifying loans or CD investments may be limited; however, the Bank is committed to being responsive to the needs of the community and to working diligently with Community Partners to source and develop opportunities.

Sacramento Assessment Area (“Sacramento AA”)

Per the FDIC's Summary of Deposits “Deposit Market Share Report” (June 2020), 410 competing branch offices of 49 commercial banks, savings institutions and US branches of foreign banks with over \$67.3 billion in deposits were operating within the proposed facility-based Sacramento AA (exclusive of Nevada County where the data was not readily available). For the Sacramento-Roseville-Folsom MSA, the largest competitors by deposit market share were Wells Fargo Bank (22.8%), US Bank (16.8%) and Bank of America (14.6%)². For the Yuba City MSA, the largest competitors by deposit market share were Wells Fargo Bank (15.3%), Bank of America (15.0%) and JP Morgan (14.8%). The expected deposit base in 2024, the end of the Bank’s proposed Strategic Plan period, is anticipated to be less than 2 percent of average market share of deposits in FDIC-insured institutions in the Bank’s Sacramento AA.

Sacramento Assessment Area Deposit Share Data

Type of Institution	# of Institutions	# of Offices	In-Market Deposits (\$000)
Commercial Banks	49	410	67,334,388
Savings Institutions	0	0	0
US Branches of Foreign Banks	0	0	0
Total	49	410	67,334,388

Source: <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

The Bank’s Sacramento AA covers 21,429 square miles, with just shy of 2.5 million people or 6.45 percent of the state’s population. There is considerable heterogeneity across the Sacramento AA, in income level, cost of living, poverty level, language(s) spoken and community needs. Despite the high number of bank offices within the assessment area, the Bank is committed to being responsive to the LMI needs of this assessment area and anticipates providing loans, investments and services within the market to promote community development.

² <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

Target Market Assessment Areas

Greater California Assessment Area (exclusive of the Sacramento AA)

Per the FDIC's Summary of Deposits "Deposit Market Share Report" (June 2020), 6,618 competing branch offices of 190 commercial banks, savings institutions, and US branches of foreign banks with over \$1,793 billion of inside of market deposits were operating in the Bank's Greater California target market assessment area. The expected deposit base in 2024, the end of the Bank's proposed Strategic Plan period, is anticipated to be less than 2 percent of average market share of deposits in FDIC-insured institutions in the Bank's Greater California assessment area. The largest competitors by deposit market share in the Greater California assessment area were Bank of America (22.32%), Wells Fargo Bank (17.27%), JP Morgan Chase Bank (11.26%) and MUFG Union Bank (5.24%)³. While the top three competitors in California by market share are traditional brick and mortar consumer lenders, MUFG Union Bank's is a hybrid, offering traditional brick and mortar products and services through Union Bank and online savings and Certificate of Deposit products through PurePoint, its digital arm.

Greater California Deposit Share Data

Type of Institution	# of Institutions	# of Offices	In-Market Deposits (\$000)
Commercial Banks	173	6,506	1,770,305,282
Savings Institutions	16	111	21,883,280
US Branches of Foreign Banks	1	1	848,471
Total	190	6,618	1,793,037,033

Source: <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

The Bank's Greater California assessment area is vast, an area covering 142,267 square miles, with just north of 36 million people living within the assessment area's fifty-one (51) counties, of which thirty-one (31) are organized into twenty-seven (27) MSAs, with the remaining twenty (20) smaller, more rural counties categorized as "Outside of MSA/MD". There is considerable heterogeneity across the assessment area's MSAs and Outside of MSA/MD areas, including, but not limited to, differences in income levels, population size, cost of living, poverty level, language(s) spoken and community needs. Despite the high number of peer bank offices within the Greater California assessment area, the Bank is committed to being responsive to the LMI needs of this assessment area and anticipates providing loans, investments and services within the market to promote community development.

³ <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

State of Florida Assessment Area

Per the FDIC's Summary of Deposits "Deposit Market Share Report" (June 2020), 4,775 competing branch offices of 195 commercial banks, savings institutions and US branches of foreign banks with over \$708.4 billion of inside of market deposits were operating in the Bank's Florida statewide target market assessment area. The expected deposit base in 2024, the end of the Bank's proposed Strategic Plan period, is anticipated to be less than 2 percent of average market share of deposits in FDIC-insured institutions in the Bank's Florida statewide assessment area. The largest competitors by deposit market share in the Florida statewide assessment area were Bank of America (20.22%), Wells Fargo (13.12%), Truist Bank (10.33%) and JP Morgan Chase Bank (6.91%)⁴.

State of Florida Deposit Share Data

Type of Institution	# of Institutions	# of Offices	In-Market Deposits (\$000)
Commercial Banks	180	4,627	666,262,070
Savings Institutions	15	148	42,122,914
US Branches of Foreign Banks	0	0	0
Total	195	4,775	708,384,984

Source: <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

The Bank's Florida statewide assessment area is vast, an area covering 65,758 square miles, with just shy of 20 million people living within the state's sixty-seven (67) counties, of which forty-four (44) are organized into twenty-four (24) MSAs, with the remaining twenty-three (23) smaller, more rural counties categorized as "Outside of MSA/MD". There is considerable heterogeneity across the state's MSAs and Outside of MSA/MD areas, including, but not limited to, differences in income levels, population size, cost of living, poverty level, language(s) spoken and community needs. Despite the high number of peer bank offices within the state, the Bank is committed to learning more about the needs within the state and working with Community Partners to provide lending, investment and service opportunities to help meet identified needs.

State of New York Assessment Area

Per the FDIC's Summary of Deposits "Deposit Market Share Report" (June 2020), 4,642 competing branch offices of 209 commercial banks, savings institutions and US branches of foreign banks with over \$2,183 billion of inside of market deposits were operating in New York state and the Bank's corresponding New York statewide target market assessment area. The expected deposit base in 2024, the end of the Bank's proposed Strategic Plan period, is anticipated to be less than 2 percent of average in-market share of deposits in FDIC-insured institutions in the Bank's New York statewide assessment area. The largest competitors by deposit market share in the State of New York were JP Morgan Chase Bank (33.86%), Bank of New York Mellon (7.82%), Goldman Sachs

⁴ <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

Bank USA (7.13%) and HSBC Bank USA (5.87%)⁵. While three of the top four competitors by market share are traditional brick and mortar consumer lenders, Goldman Sachs Bank USA is a strictly digital entity offering online savings including Certificates of Deposits as well as credit products including loans and credit cards.

State of New York Deposit Share Data

Type of Institution	# of Institutions	# of Offices	In-Market Deposits (\$000)
Commercial Banks	159	4,011	2,071,806,829
Savings Institutions	42	623	69,743,165
US Branches of Foreign Banks	8	8	41,509,002
Total	209	4,642	2,183,058,996

Source: <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

The Bank's New York statewide assessment area is vast, an area covering 54,555 square miles, with just shy of 20 million people living within the state's sixty-two (62) counties, of which thirty-eight (38) are organized into fourteen (14) MSAs, with the remaining 24 smaller, more rural counties categorized as "Outside of MSA/MD"⁶. There is considerable heterogeneity across the state's MSAs, including, but not limited to, differences in income levels, population size and composition, cost of living, poverty level and community needs. Despite the high number of peer bank offices within the state, the Bank is committed to being responsive to the LMI needs of this assessment area and anticipates providing loans and investments within the market to promote community development.

State of Texas Assessment Area

Per the FDIC's Summary of Deposits "Deposit Market Share Report" (June 2020), 6,415 competing branch offices of 498 commercial banks, savings institutions and US branches of foreign banks with over \$1,366 billion of inside of market deposits were operating in the Bank's Texas statewide target market assessment area. The expected deposit base in 2024, the end of the Bank's proposed Strategic Plan period, is anticipated to be less than 2 percent of average market share of deposits in FDIC-insured institutions in the Bank's Texas statewide assessment area. The largest competitors by deposit market share in the Texas statewide assessment area were Charles Schwab Bank (19.59%), JP Morgan Chase Bank (18.05%), Bank of America (12.08%) and USAA (6.31%)⁷.

⁵ <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

⁶ MSA/MD refers to Metropolitan Statistical Area/Metropolitan Division.

⁷ <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

State of Texas Deposit Share Data

Type of Institution	# of Institutions	# of Offices	In-Market Deposits (\$000)
Commercial Banks	463	6,239	964,220,026
Savings Institutions	35	176	402,346,716
US Branches of Foreign Banks	0	0	0
Total	498	6,415	1,366,566,742

Source: <https://www7.fdic.gov/sod/sodMarketRpt.asp?barItem=&sCounty=all>

The Bank's Texas statewide assessment area is vast, an area covering 268,596 square miles, with just over 28 million people living within the state's two hundred and fifty-four (254) counties, of which eighty (80) are organized into twenty-six (26) MSAs, with the remaining one hundred and seventy-four (174) smaller, more rural counties categorized as "Outside of MSA/MD". There is considerable heterogeneity across the state's MSAs and Outside of MSA/MD areas, including, but not limited to, differences in income levels, population size and composition, cost of living, poverty level, language(s) spoken and community needs. Despite the significantly high number of peer bank offices within the state, Bank management anticipates ample opportunity to work with Community Partners to identify needs and to deploy capital in the form of loans or investments and provide services that are responsive to these needs.

5. PERFORMANCE CONTEXT

The performance context information provided below, with the exception of the Bank's two facility-based assessment areas, is focused on statewide data as it relates to high level demographic, employment, small business, housing and economic conditions along with additional information related to the needs identified in Section 6.

5.1 Salt Lake City Assessment Area ("SLC AA")

The state of Utah, which consists of 29 counties with Salt Lake City as its capital, has been among the nation's fastest growing populations and economies for over a decade. The Bank's proposed SLC AA consists of two counties, Salt Lake and Tooele, which also make up the Salt Lake City MSA. The Salt Lake City MSA is the most populous MSA within the state, with an FFIEC estimated 2020 population of 1.1 million, about 36 percent of the state's population⁸. Per the FFIEC, the 2020 Estimated Median Family Income ("MFI") for the Salt Lake City MSA is \$87,500.

Led by booming technology, healthcare, and manufacturing sectors, Utah's economy has become one of the most diverse in the nation resulting in tremendous job growth, a tight labor market with low unemployment rates and a high quality of life, all of which serve to attract in-migration.

The drivers behind Utah and Salt Lake City's growth are multifaceted - a young growing labor pool, a healthy and well-educated workforce, and a growing tech-savvy population.

Salt Lake City Assessment Area Population and Census Tract Demographics

Tract Type	Population	%	Count	%
Low	36,202	3.2%	8	3.6%
Moderate	258,010	22.6%	53	23.8%
Middle	511,844	44.9%	93	41.7%
Upper	324,089	28.4%	65	29.1%
Unknown	9,706	0.9%	4	1.8%
Total	1,139,851	100.0%	223	100.0%

Source: <https://www.ffiec.gov/census/default.aspx>

Diversity in economic opportunities, as represented by a diverse set of industries, is generally viewed as a positive contributor to a region's economic stability. In recent years, Utah has been a leader among U.S. states for industrial diversity as demonstrated by a Hachman Index analysis which uses Bureau of Economic Analysis data. For 2019, with industrial distribution similar to that of the United States, as shown in Section 10.2, Appendix B, Utah ranked first amongst states with a score of 97.3 out of 100. A higher score (i.e., close to 100) indicates more economic diversity while a lower score (i.e., below 75) indicates less economic diversity. At the county level, a Hachman Index analysis using

⁸ FFIEC 2020 Population Data Report Compilation, <https://www.ffiec.gov/census/default.aspx>.

the Utah Department of Workforce Services and Bureau of Labor Statistics data can also be applied. For 2019, the Hachman Index ranked Salt Lake County as being the most economically diverse in the state with a score of 94.0. Most of the counties bordering Salt Lake County - Tooele, Davis and Utah - all have Hachman index scores above 75 and ranked in the top 10 most diverse counties in the state.⁹

According to the Bureau of Labor Statistics, in 2019, Utah had one of the lowest seasonally-adjusted unemployment rates in the nation, at 2.6 percent, well below the nation's 3.7 percent rate. Utah's overall employment in 2020 was impacted by COVID-19, with April's unemployment rate peaking at 10.4 percent¹⁰. As 2020 unfolded, the resiliency of the Utah economy was on full display. By October 2020, the state unemployment rate was down to 4.1 percent, matching that of the SLC assessment area. While the job market in Utah and the Salt Lake City MSA fared better than most other states and MSAs through the twelve months ended September 2020, not all industries escaped the impact of COVID-19. The leisure and hospitality industries were particularly hit hard, with 15.7 and 17.7 percent declines in non-farm payrolls in the state and in the Salt Lake City MSA, respectively. However, for the comparable period, leisure and hospitality non-farm payrolls for the country as a whole were down 21.7 percent¹¹.

Small business is a driving force at the heart of the economic success and resiliency of Utah and the Salt Lake City MSA. The U.S. Small Business Administration reports that Utah is home to over 301,000 small businesses that make up 99.3 percent of companies and 46 percent of total employees in the state¹². Factors contributing to Utah's and the Salt Lake City MSA's small business climate include, but are not limited to, a pro-business climate, attractive corporate tax rates, a highly-educated and talented workforce and strong international trade, buoyed by the September 2020 completion of Phase I of the \$5 billion rebuild of the Salt Lake City International Airport which is expected to secure Utah's and the Salt Lake City MSA's position as a global transportation hub, further enhancing the ease to do business in the region.

Driven by its robust economy, strong job market and changing demographics, Utah's housing market continues to experience an increased demand for housing that far outpaces supply. Between 2013 and 2018, the median home sales price increase estimate is over 40 percent, far outpacing wage growth of 20.8 percent over the comparable period.

Despite the economic downturn in 2020, home sales in Salt Lake City experienced significant price increases as the August 2020 median price for a single-family home reached an all-time record of \$417,900, an increase of 9 percent year-over-year. The drivers of this rapid increase include limited stock of available land, low inventory, in-migration, rising construction costs, low interest rates and strong population growth¹³.

With Utah's robust economy, in-migration and tight housing inventory, the state of Utah and Salt Lake County have each faced challenges with housing affordability and availability. According to the U.S. Department of Housing and Urban Development ("HUD"), the 2021 Fair Market Rent for a two-bedroom apartment in the Salt Lake City Metro area and in Tooele County are \$1,204 and \$962,

⁹ Report to the Governor, Utah Economic Council/David Eccles School of Business, 2021, <https://gardner.utah.edu/wp-content/uploads/ERG2021.pdf?x71849>.

¹⁰ U.S. Bureau of Labor Statistics Website, www.bls.gov/.

¹¹ https://www.bls.gov/regions/mountain-plains/data/employmentandunemploymentandwages_saltlakecity_table.htm

¹² U.S. Small Business Administration Office of Advocacy's 2020 Small Business Profile report for Utah, <https://cdn.advocacy.sba.gov/wp-content/uploads/2020/06/04144227/2020-Small-Business-Economic-Profile-UT.pdf>.

¹³ U.S. Department of Housing and Urban Development Rocky Mountain Region Report 3rd Quarter 2020, <https://www.huduser.gov/portal/periodicals/USHMC/reg//RockyMountain-RR-3Q20.pdf>.

respectively, which is out of reach for many rental households. The National Low Income Housing Coalition states that 20 percent of renters in Utah are extremely low income with a shortage of over 40,000 rental homes available for these individuals¹⁴.

The American economy continues to digitalize at an astounding pace; however, tens of millions of American households cannot access the digital economy due to physical gaps in local broadband networks, unaffordable subscription plans and lack of access to personal devices, coupled with a lack of digital skills. In Utah, which has a relatively young and highly-educated population, 95.3 percent of households have a computer and 87.5 percent of households have a broadband internet subscription. As shown below, both Salt Lake and Tooele Counties, which comprise the Bank's proposed SLC assessment area, compare favorably with Utah and well-above the nation as a whole. However, even with these high levels of computer ownership and broadband access, individuals are still being left behind, in particular, those in LMI households and rural communities.

Computer and Internet Use in Salt Lake City Assessment Area (2015-2019)

Computer and Internet Use	United States	Utah	Salt Lake County	Tooele County
Households with a Computer (%)	90.3	95.3	95.4	95.0
Households with a Broadband Internet Subscription (%)	82.7	87.5	87.8	90.8

Source: <https://www.census.gov/quickfacts/fact/table/UT,FL,NY, CA,TX/PST045219>.

Utah's General Financial Literacy ("GFL") Graduation Requirement, effective in 2008, has received significant praise throughout the country and requires that all high school students take a half-year course exclusively dedicated to personal finance topics. Students are required to take an end-of-course assessment examination created and administered by the state. Results have shown a correlation between Utah's GFL course and improved personal financial knowledge and behavior for the past decade of graduates. Utah was only one of five states to receive an "A" rating on the 2017 National Report Card on State Efforts to Improve Financial Literacy in High Schools.¹⁵

Students eligible for free and reduced lunch show a trend of lower proficiency over a three-year time period and may benefit most from the skills and knowledge taught in the GFL classes. In a school with 100% of students qualified for free/reduced lunch, over 60% of the students are not proficient in financial literacy. In contrast, schools with 20% of students on free and reduced lunch have approximately 20% of their students not proficient in financial literacy.¹⁶ This vast difference in financial literacy proficiency by free and reduced lunch status of the children demonstrates the need for financial literacy training in schools within the State who primarily serve low- and moderate-income students.

¹⁴ National Low Income Housing Coalition, <https://nlihc.org/housing-needs-by-state/utah>.

¹⁵ Champlain College's Center for Financial Literacy, <https://www.champlain.edu/centers-of-experience/center-for-financial-literacy/report-national-high-school-financial-literacy>, accessed February 10, 2021.

¹⁶ Utah's General Financial Literacy Graduation Requirement program review dated October 5, 2018, <https://www.schools.utah.gov/file/a88f2811-c29d-4c93-8a1b-72758bd7bcc>.

5.2 Sacramento Assessment Area (“Sacramento AA”)

The Sacramento AA, which is nestled in California’s Central Valley and Sierra Nevada regions, is anchored by Sacramento, the state capital. The Sacramento AA is synonymous with the Sacramento–Roseville, CA CSA and consists of Nevada County and two MSAs: (1) the Sacramento–Roseville–Folsom MSA which is comprised of four counties - Sacramento, Yolo, El Dorado and Placer, and (2) the Yuba City MSA which is comprised of two counties - Sutter and Yuba. Per the FFIEC’s July 2020 estimates, the Sacramento AA has an estimated population of 2.5 million and 895,184 households spread across 541 census tracts.

Per the 2020 FFIEC Estimated MSA/MD MFI figures, amongst the seven counties comprising the Bank’s proposed Sacramento AA, there is an 18.5% variance in MFI levels across the AA. The Sacramento MSA reports the higher Estimated MFI at \$86,700, with Yuba City’s Estimated MFI at \$75,000. Nevada County, a rural area that sits outside both MSAs, had a 2020 FFIEC Estimated MFI of \$70,700.

Sacramento AA Population and Census Tract Demographics

Tract Type	Population	%	Count	%
Low	213,989	8.6%	48	8.9%
Moderate	573,524	23.0%	126	23.3%
Middle	818,549	32.9%	179	33.1%
Upper	880,540	35.4%	185	34.2%
Unknown	2,177	0.1%	3	0.6%
Total	2,488,779	100.0%	541	100.0%

Source: <https://www.ffiec.gov/census/default.aspx>

Unemployment rates vary significantly within the Sacramento AA. According to the Bureau of Labor Statistics, in 2019, the Sacramento–Roseville–Arden–Arcade, CA MSA had an unemployment rate of 3.6 percent¹⁷, the Yuba City MSA had an unemployment rate of 6.8 percent¹⁸ while Nevada County had a lower unemployment rate of 3.3 percent. By comparison, California’s 2019 seasonally-adjusted unemployment rate was 4.0 percent, slightly above the national average of 3.7 percent¹⁹.

Similar to the rest of the state, the Sacramento AA experienced economic hardship as a result of COVID-19. Unemployment in the Yuba City MSA peaked at 17.4 percent in April 2020 before declining to 8.8 percent in October 2020 and increasing again to 10.3 percent in January 2021. Unemployment in the Sacramento–Roseville–Arden–Arcade MSA experienced lower unemployment rates than the Yuba City MSA, peaking at 14.0 percent in April 2020, declining to 7.3 percent by October 2020 and remaining steadily high at 7.6 percent in January 2021. By comparison, the State of California unemployment rate peaked at 16.4 percent in April 2020 and declined to 9.0 percent in October of that year.²⁰

The housing market within the Sacramento AA varies significantly by county, with Yuba and Sutter the most affordable counties with estimated median values of an owner-occupied home at \$257,100 and

¹⁷ U.S. Bureau of Labor Statistics, <https://www.bls.gov/lau/malrgch19.htm>.

¹⁸ U.S. Bureau of Labor Statistics, <https://www.bls.gov/lau/lamtrk19.htm>.

¹⁹ U.S. Bureau of Labor Statistics, <https://data.bls.gov/timeseries/LASST060000000000003>.

²⁰ U.S. Bureau of Labor Statistics, <https://www.bls.gov/lau/#data>.

\$279,400, respectively, between 2015 and 2019. Placer (\$471,500), El Dorado (\$460,00) and Nevada (\$431,000) counties are the higher cost markets, with Yolo (\$424,900) and Sacramento (\$351,900) in the middle in terms of affordability²¹.

According to HUD, within the Sacramento-Roseville-Arden-Arcade, CA MSA, there was a 6 percent decrease in the number of homes sold during the August 2019 to August 2020 timeframe, with the average home sales price increasing 9 percent from \$510,194 to \$558,355²². In this MSA, apartment market conditions remained tight in the Sacramento-Roseville-Arden-Arcade, CA MSA when comparing third quarter 2019 to third quarter 2020, with vacancies decreasing from 3.1 to 2.7 percent and average monthly rents increasing 3 percent to \$1,567.

As demonstrated below, the percentage of households in the Sacramento AA with a computer and broadband internet access generally compares favorably to the nation as a whole. While the more populous counties such as Sacramento far exceed the nation and the State of California in households with both computer and broadband access, Sutter, a more rural county with a population under 100,000, lags the nation, the state (93%) and all other counties in the Sacramento AA in households with a computer. In terms of households with a Broadband Internet Subscription, Sutter County mirrors the nation at 82.7%, but lags the state and the six other counties in the Sacramento AA.

Computer and Internet Use in the Sacramento Assessment Area (2015-2019)

Computer and Internet Use	United States	State of CA	Sacramento County	Sutter County	Yuba County	Nevada County
Households with a Computer (%)	90.3	93.0	94.2	89.0	90.5	92.6
Households with a Broadband Internet Subscription (%)	82.7	86.7	87.9	82.7	83.1	85.7

Source: <https://www.census.gov/quickfacts/fact/table/UT,FL,NY,CA,TX/PSTO45219>

The Sacramento AA is vulnerable to natural disasters, in particular, wildfires and earthquakes. In November 2020, FEMA announced a California Disaster Declaration in response to wildfires, with Nevada and Yuba Counties designated to receive assistance. In June 2019, El Dorado and Yolo Counties were designated to receive assistance in response to severe winter storms, flooding, landslides and mudslides causing significant damage throughout the region.

In 2019, the Sacramento-Roseville-Folsom, CA MSA had a lower than average unemployment rate of 3.6 percent²³ relative to that of the state (4.0 percent), per the Bureau of Labor Statistics. The Sacramento AA's unemployment rate was in line with that of the nation (3.7 percent)²⁴.

Like the rest of the state, the Sacramento AA experienced economic implications as a result of COVID-19, with unemployment peaking at 14.0 percent in April 2020, declining to 7.3 percent by October 2020 and remaining steadily high at 7.6 percent in January 2021. By comparison, the State of California's unemployment rate peaked at 16.4 percent in April 2020 and declined to 9.0 percent in October of that year.²⁵

²¹ <https://www.census.gov/quickfacts/>

²² U.S. Department of Housing and Urban Development Pacific Region Report 3rd Quarter 2020, <https://www.huduser.gov/portal/periodicals/USHMC/reg//Pacific-RR-3Q20.pdf>.

²³ U.S. Bureau of Labor Statistics, <https://www.bls.gov/lau/malrgch19.htm>.

²⁴ U.S. Bureau of Labor Statistics, <https://data.bls.gov/timeseries/LASST0600000000000003>.

²⁵ U.S. Bureau of Labor Statistics, <https://www.bls.gov/lau/#data>.

The estimated median value of an owner-occupied home between 2015 and 2019 varied significantly within the Sacramento AA; with Yuba County the most affordable with an estimated median value of \$257,100, on par with Sutter County at \$279,400 and significantly below Sacramento County at \$351,900. The higher cost markets are Placer (\$471,500) and El Dorado (\$460,00) with Yolo (\$424,900) in the middle in terms of affordability²⁶.

The estimated median value of an owner-occupied home between 2015 and 2019 was \$257,100 for Yuba County and \$279,400 for Sutter County. When compared to Sacramento at \$351,900 and Placer County with the highest median value in the region at \$471,500, the Yuba AA boasts the most affordable housing costs within the Sacramento region.²⁷

Additional housing data on the Sacramento-Roseville-Arden-Arcade, CA region has been analyzed and provided by HUD. Within the region, there was a 6 percent decrease in the number of homes sold when comparing the August 2019 to August 2020 timeframe. The average home sales price increased 9 percent during the same time period, increasing from \$510,194 to \$558,355²⁸. Apartment market conditions remained tight in the region when comparing third quarter 2019 to third quarter 2020, with vacancies decreasing from 3.1 to 2.7 percent and average monthly rents increasing 3.0 percent to \$1,567.

5.3 Greater California Assessment Area (“Greater California AA”)

California is the most populous state in the nation, boasting a population over 38.5 million²⁹ and correspondingly has the highest number of people employed in the labor force at over 19 million. Over 93 percent of the state's residents live within the Greater California AA. California's economy is the largest sub-national economy in the world and is considered a global trendsetter in popular culture, communication, innovation, economics, politics and entertainment. The largest employers within the state include tourism, military, technology and educational sectors.

Amongst the 27 MSAs in the Greater California AA, there is a significant wealth gap which further divides the AA's economic resources. The 2020 FFIEC Estimated MSA/MD MFI figures vary significantly amongst the MSAs, with the lowest Estimated MFI in the Merced, CA MSA (\$52,300) and the highest in the San Rafael, CA MSA (\$159,300) at over triple the annual median income of the Merced, CA MSA.

²⁶ United States Census Bureau, <https://www.census.gov/quickfacts/fact/table/>

²⁷ <https://www.census.gov/quickfacts/fact/table/>

²⁸ U.S. Department of Housing and Urban Development Pacific Region Report 3rd Quarter 2020, <https://www.huduser.gov/portal/periodicals/USHMC/reg//Pacific-RR-3Q20.pdf>.

²⁹ FFIEC 2020 Population Data Report Compilation, <https://www.ffiec.gov/census/default.aspx>.

Greater California Assessment Area Population by Census Tract Demographics

Tract Type	Population	%	Count	%
Low	2,768,074	7.7%	613	8.1%
Moderate	9,503,707	26.3%	1,879	25.0%
Middle	11,836,492	32.8%	2,480	32.9%
Upper	11,776,993	32.6%	2,379	31.6%
Unknown	220,615	0.6%	176	2.3%
Total	36,105,881	100.0%	7,527	100.0%

Source: <https://www.ffiec.gov/census/default.aspx>

The employment and economic conditions in California changed drastically as a result of the COVID-19 crisis. According to the Governor of California, “In January [2020], California was the rocket fuel powering the American economic resurgence - with 118 consecutive months of growth, stratospheric job creation, and the highest credit rating in nearly two decades”.³⁰

As a result of the pandemic, significant job losses were seen in the leisure, hospitality, wholesale, retail trade, professional and business services sectors. According to the Bureau of Labor Statistics, in April 2020, the unemployment rate peaked at 16.4 percent and remained above 10 percent until October of that year when it dropped to 9.0 percent. By comparison, in 2019 California’s seasonally-adjusted unemployment rate was 4.0 percent, slightly above the national average of 3.7 percent³¹. Economic conditions in California remained weak during the third and fourth quarters of 2020 due to many businesses that were initially shut down to slow the spread of the COVID-19 virus being reopened and then shuttered again.

California’s below average business climate when compared to other states is due primarily to factors such as a heavy business regulatory environment, tax policies and increased costs of doing business. Despite these challenges, California is home to an astounding 4.1 million small businesses that make up 99.8 percent of California companies and 48.5 percent of total employees in the state.³² Top industries for small business include accommodation and health food services, health care, social assistance, construction, professional and technical services.

Affordable housing has historically been a pressing challenge for California, and the COVID-19 pandemic has further amplified housing affordability challenges within the state. While the number of homes sold in California decreased 6 percent during the 12-month period ending August 2020, home sales prices continued to rise. The Los Angeles-Long Beach-Anaheim region’s average home sales price increased 4 percent to \$938,011 while the San Francisco-Oakland-Hayward region saw a 5 percent increase to \$1,220,702. The economic contraction in 2020 had many renters in search of more affordable rental housing or, for those with the means and expected long-term work-from-home options, transition into homeownership and/or to housing in less costly locales. Apartment conditions softened when comparing 2019 and 2020, with housing vacancy rates slightly increasing in many markets. According to HUD, the San Francisco-Oakland-Hayward market average monthly rent was at \$2,662 during the third quarter of 2020, a decrease of 2 percent over the last twelve months. While the Los Angeles-Long Beach-Anaheim MSA also experienced a decline in monthly rental prices, the

³⁰ Governor of the State of California, “Budget Summary for 2020 - 2021” <http://www.ebudget.ca.gov/2020-21/pdf/Revised/BudgetSummary/GovernorsMessage.pdf>.

³¹ U.S. Bureau of Labor Statistics, <https://data.bls.gov/timeseries/LASST06000000000003>.

³² U.S. Small Business Administration Office of Advocacy’s 2020 Small Business Profile report for California, <https://cdn.advocacy.sba.gov/wp-content/uploads/2020/06/04142955/2020-Small-Business-Economic-Profile-CA.pdf>.

Riverside-San Bernardino-Ontario region saw rental price increases of 6 percent when comparing third quarter 2019 to third quarter 2020 data.³³

Despite a general softening in rental prices, COVID-19 has further exacerbated rental housing affordability in the state as those earning the lowest wages have disproportionately faced the highest levels of unemployment and as a result, housing insecurity. More than half of renter households spent over 30 percent of income on housing in 2017, and more than a quarter were severely cost-burdened, spending more than half of household income on housing costs. California homeowners generally struggle less to afford their housing, though more than a third of homeowners with mortgages were housing cost-burdened in 2017.³⁴

Similar to Utah, from a statewide vantage point, the percentage of households in California with a computer and broadband internet access compare favorably to the nation as a whole. However, even with high rates of computer ownership and broadband internet access as measured at the state level, within the Greater California AA, individuals are being left behind, particularly in LMI households and rural communities. As shown below, California's Madera, Tehama and Siskiyou counties are examples of smaller, rural and relatively lower income counties with 2020 FFIEC Estimated MFI below \$60,000, where each lags the state in both percentage of households with a computer and broadband access.

Computer and Internet Use in the Greater California Assessment Area (2015-2019)

Computer and Internet Use	United States	Greater CA	Los Angeles County	Madera County	Siskiyou County	Tehama County
Households with a Computer (%)	90.3	93.0	92.0	89.8	87.5	86.0
Households with a Broadband Internet Subscription (%)	82.7	86.7	84.3	79.9	80.2	75.7

Source: <https://www.census.gov/quickfacts/fact/table/UT,FL,NY,CA,TX/PSTO45219>

California was one of eleven states to receive an "F" rating on the 2017 National Report Card on State Efforts to Improve Financial Literacy in High Schools³⁵ and has no personal finance graduation requirements. As the need for and complexity of college financial aid continues to increase, having a working knowledge about personal finance, and student loans in particular, before leaving high school could contribute to college readiness. Literacy about credit cards, payday lending and income tax can greatly improve a student's career readiness. There is an alarmingly significant need for financial literacy within California schools, particularly those that serve low- and moderate-income students who are half as likely to have taken a personal finance class.³⁶

The Greater California AA is no stranger to the dangers and damages caused by wildfires with four FEMA major disaster declarations enacted between 2017 and 2020³⁷, with all seven of the largest recorded wildfires within California by acreage occurring during this time period and burning over 3 million acres, 7,000 structures and resulting in 25 deaths³⁸. In addition, 28 counties were included in two additional FEMA major disaster declarations in 2019³⁹ in response to winter storms, flooding, landslides and mudslides. FEMA provides emergency assistance inclusive of rent, home repair, home

³³ U.S. Department of Housing and Urban Development Pacific Region Report 3rd Quarter 2020, <https://www.huduser.gov/portal/periodicals/USHMC/reg//Pacific-RR-3Q20.pdf>.

³⁴ Ibid.

³⁵ Champlain College's Center for Financial Literacy, <https://www.champlain.edu/centers-of-experience/center-for-financial-literacy/report-national-high-school-financial-literacy>, accessed February 10, 2021.

³⁶ Ibid.

³⁷ Federal Emergency Management Agency "FEMA", <https://www.fema.gov/disasters/disaster-declarations>.

³⁸ California Department of Forestry and Fire Protection, https://www.fire.ca.gov/media/4jandlh/top20_acres.pdf. Accessed 1/20/21.

³⁹ Federal Emergency Management Agency "FEMA", <https://www.fema.gov/disasters/disaster-declarations>.

replacement, medical or dental expenses, and other disaster-related needs to those affected by disasters. In addition to wildfires, the Greater California AA is vulnerable to earthquakes. While the state regularly experiences many small earthquakes where the damage is often limited, the Greater California AA has previously experienced major earthquakes where substantial damage was caused, including the 1994 Northridge earthquake (magnitude 6.7, 72 deaths, 22,000 residents displaced, damage estimated at more than \$20 billion)⁴⁰ and the 1989 Loma Prieta (World Series) earthquake (magnitude 6.9, 63 deaths, 3,757 injuries and damage in excess of \$5.9 billion).⁴¹

5.4 State of Florida Assessment Area

With a population of nearly 20 million⁴², Florida is the third most populous state in the nation, with a significant 14.2 percent increase in population from 2010 to 2019. Florida is distinctive, with about two-thirds of its population born outside the state. In addition, the state of Florida has the highest percentage (20.9 percent) of people over the age of 65 in the nation,⁴³ well above the national average of 16.5%. Florida's older population base has the potential to adversely impact the number of prospective individuals borrowing to finance post-secondary education, whether in-school or refinancing of existing loans.

Florida consists of 24 MSAs, with 2020 FFIEC Estimated MSA/MD MFI ranging from a low of \$49,600 (Sebring-Avon Park, FL MSA) to a high of \$82,300 (Naples-Marco Island, FL MSA).

State of Florida Population by Census Tract Demographics

Tract Type	Population	%	Count	%
Low	851,575	4.3%	222	5.2%
Moderate	4,864,804	24.4%	1,071	25.1%
Middle	8,418,271	42.2%	1,648	38.7%
Upper	5,761,852	28.9%	1,216	28.5%
Unknown	66,037	0.3%	106	2.5%
Total	19,962,539	100.0%	4,263	100.0%

Source: <https://www.ffiec.gov/census/default.aspx>

The state's economy relies mainly on tourism, agriculture, and transportation. Florida is also known for its amusement parks, orange crops, winter vegetables, the Kennedy Space Center, and as a popular destination for retirees. The largest employers in the state include Palm Beach County Schools (35,000 employees), Naval Air Station Pensacola (23,400 employees), Advent Health Orlando (17,860 employees), Orlando Health (14,000 employees), and University of South Florida (13,584 employees)⁴⁴.

Florida had a 2019 seasonally-adjusted unemployment rate of 3.1 percent which was below the nation's 3.7 percent average in 2019 per the Bureau of Labor Statistics. Florida's employment was significantly impacted by COVID-19 with the unemployment rate peaking at 13.8 percent in April

⁴⁰ <https://www.earthquakeauthority.com/California-Earthquake-Risk/California-Earthquake-History-Timeline>

⁴¹ Ibid.

⁴² FFIEC 2020 Population Data Report Compilation, <https://www.ffiec.gov/census/default.aspx>

⁴³ United States Census Bureau. <https://www.census.gov/quickfacts/fact/table/FL,US/PST045219>. Accessed December 28, 2020.

⁴⁴ America's Career InfoNet sponsored by the U.S. Department of Labor.

<https://www.careerinfonet.org/oview6.asp?soccode=&stfips=12&from=State&id=&nodeid=12>. Accessed December 30, 2020.

2020⁴⁵. Due to the economic impact of the virus, the state's unemployment remained above 10 percent the next three months, decreasing to 6.4 percent by October 2020.

Per the U.S. Small Business Administration, Florida has 2.7 million small businesses comprising of 99.8 percent of Florida companies and 41.7 percent of total employees in the state⁴⁶. The state's favorable tax structure, government policies and competitive costs make Florida consistently among the best states for small businesses. The top employers by industry in the state include accommodation and food services, health care, social assistance and construction.

According to the Florida Housing Coalition Home Matters Report⁴⁷ published in 2020, Florida still has an affordable housing crisis as 25% of Floridians struggle to pay for housing. When comparing 2019-2020 data, the average home sales price increased 7 percent year-over-year from \$299,700 to \$321,500 while there was a 5 percent decrease in the number of homes sold during the comparable timeframe.⁴⁸ Weakening economic conditions contributed to significantly increased rates of distressed mortgages within the state, with 6.1 percent of home loans over 90 days delinquent or in foreclosure in August 2020⁴⁹.

According to the National Low Income Housing Coalition, 48% of the population in the Miami region are renters, a rate significantly higher than most metropolitan areas and well above the State of Florida's 35 percent average⁵⁰. The 2021 HUD Fair Market Area rent for a two-bedroom apartment in the Miami-Miami Beach-Kendall metro area is \$1,551, a decrease of 5 percent when compared to 2020 data⁵¹ and remains the highest of any metropolitan-area within the state. During the same time period, the fair market rent in the Tampa-St. Petersburg-Clearwater and Orlando-Kissimmee-Sanford MSAs each increased 5 percent, with 2021 fair market rents of \$1,271 and \$1,321, respectively⁵². The high population of renters coupled with high rental rates within the state bring extra strain on rental affordability for low-income and very low-income renters.⁵³

The National Low Income Housing Coalition's State Data Overview for Florida, accessed December 2020, shows that 79 percent of extremely low-income renter households are facing a severe cost burden as the average household income needed to afford a two-bedroom rental home is \$50,807. Florida also has a shortage of rental homes available to the over 400,000 low-income renters⁵⁴.

Similar to Utah and California, from a statewide vantage point, the percentage of households in Florida with a computer and broadband internet access compare favorably to the nation as a whole.

⁴⁵ U.S. Bureau of Labor Statistics Website. <https://data.bls.gov/timeseries/LASST12000000000003>. Accessed December 30, 2020.

⁴⁶ U.S. Small Business Administration Office of Advocacy's 2020 Small Business Profile report for Florida <https://cdn.advocacy.sba.gov/wp-content/uploads/2020/06/04143012/2020-Small-Business-Economic-Profile-FL.pdf>

⁴⁷ <https://www.flhousing.org/wp-content/uploads/2020/10/Home-Matters-2020.pdf>

⁴⁸ U.S. Department of Housing and Urban Development. <https://www.huduser.gov/portal/periodicals/USHMC/reg//Southeast-RR-3Q20.pdf>

⁴⁹ U.S. Department of Housing and Urban Development. <https://www.huduser.gov/portal/periodicals/USHMC/reg//Southeast-RR-3Q20.pdf>

⁵⁰ National Low Income Housing Coalition, <https://reports.nlihc.org/sites/default/files/oor/files/reports/state/FL-2020-OOR.pdf>.

⁵¹ U.S. Department of Housing and Urban Development, 2020 Fair Market Rent Documentation System,

https://www.huduser.gov/portal/datasets/fmr/fmrs/FY2020_code/select_Geography.odn.

⁵² National Low Income Housing Coalition, <https://reports.nlihc.org/sites/default/files/oor/files/reports/state/FL-2020-OOR.pdf>.

⁵³ U.S. Department of Housing and Urban Development, 2021 Fair Market Rent Documentation System,

https://www.huduser.gov/portal/datasets/fmr/fmrs/FY2021_code/2021state_summary.odn.

⁵⁴ National Low Income Housing Coalition. <https://nlihc.org/housing-needs-by-state/florida>. Accessed December 30, 2020.

Computer and Internet Use in State of Florida Assessment Area (2015-2019)

Computer and Internet Use	United States	State of FL	Citrus County	Marion County	Polk County
Households with a Computer (%)	90.3	91.5	89.7	87.8	88.0
Households with a Broadband Internet Subscription (%)	82.7	83.0	82.1	80.7	70.2

Source: <https://www.census.gov/quickfacts/fact/table/UT,FL,NY,CA,TX/PST045219>

However, the picture is often different at the county level where individuals in LMI households and rural communities are often left behind. Citrus, Marion and Polk Counties are examples of three smaller, rural counties in Florida, each with FFIEC 2020 Estimated Median Family Income below \$60,000, each lagging the state in percentage of households with computer ownership and broadband internet access.

Florida was one of 19 states to receive a “B” rating on the 2017 National Report Card on State Efforts to Improve Financial Literacy in High Schools.⁵⁵ A half-year course in economics is a graduation requirement for all high school students and must include personal finance concepts totaling approximately 37 hours of instruction.⁵⁶

The State of Florida has been hit especially hard with hurricanes in recent years and currently has numerous active disaster declarations⁵⁷, including Hurricane Irma (2017) that caused widespread devastation throughout the entire state. Hurricane Michael (2018) and Hurricane Sally (2020) impacted many of Florida’s northwestern counties while Hurricane Dorian (2019) hit the eastern portion of the state.

5.5 State of New York Assessment Area

New York State is the twenty-seventh largest state by land mass and the fourth most populous state in the nation⁵⁸, with an estimated population over 19.7 million⁵⁹, with more than two-thirds of the state's population living in the New York Metro area. Within its 14 MSAs, the state of New York has an astounding wealth gap. The lowest Estimated MFI in the state is in the Watertown-Fort Drum, NY MSA (\$59,500) and at more than double the median annual income with the highest Estimated MFI is Nassau County-Suffolk County, NY MSA at \$126,600.

New York State is well known for the popular New York City (NYC), Statue of Liberty, towering Niagara Falls and the island of Manhattan which is a densely populated area inclusive of the Empire State Building, Times Square and Central Park.

⁵⁵ Champlain College’s Center for Financial Literacy, <https://www.champlain.edu/centers-of-experience/center-for-financial-literacy/report-national-high-school-financial-literacy>. Accessed 2/10/2021.

⁵⁶ Ibid.

⁵⁷ Federal Emergency Management Agency “FEMA”, <https://www.fema.gov/disasters/disaster-declarations>.

⁵⁸ America’s Career InfoNet sponsored by the U.S. Department of Labor.

<https://www.careerinfonet.org/oview6.asp?soccode=&stfips=36&from=State&id=11&nodeid=12>. Accessed December 30, 2020.

⁵⁹ FFIEC 2020 Population Data Report Compilation, <https://www.ffiec.gov/census/default.aspx>

State of New York Population by Census Tract Demographics

Tract Type	Population	%	Count	%
Low	2,044,183	10.4%	495	10.1%
Moderate	4,064,651	20.6%	979	19.9%
Middle	7,920,894	40.1%	1,991	40.5%
Upper	5,602,211	28.4%	1,324	26.9%
Unknown	116,716	0.6%	133	2.7%
Total	19,748,655	100.0%	4,922	100.0%

Source: <https://www.ffiec.gov/census/default.aspx>

The largest employer in New York is Sutherland Global (32,000 employees), followed by Cornell University and University of Rochester, both with 30,000 employees⁶⁰. The New York-Newark-Jersey City, NY-NJ-PA MSA is the most populous metro area in the United States with a population nearing 10 million⁶¹.

After nine years of consecutive job growth, economic conditions weakened significantly in 2020 as a result of COVID-19. According to the Bureau of Labor Statistics, in 2019 New York State had a seasonally-adjusted unemployment rate of 4.0 percent, slightly above the nation's 3.7 percent rate. In April 2020, the unemployment rate peaked at 15.3 percent and remained above 12 percent for the next four months. By October 2020, the unemployment rate was at 9.2 percent, still more than double the prior year's rate⁶². According to the U.S. Bureau of Labor Statistics, New York and Queens Counties had the largest over-the-year decreases in employment at 18.8 percent and 18.2 percent⁶³, respectively, with the steepest decreases occurring within the leisure and hospitality sectors.

According to the Empire State Development, the climate for doing business in New York has never been better with an array of tax-based incentives, resources and training for entrepreneurs. The US Small Business Administration reports that New York's small businesses make up 99.8 percent of all businesses within the state, employing 4.1 million people, or nearly half of the private workforce⁶⁴.

Home sales decreased significantly in New York as a result of the pandemic in 2020, with New York City experiencing a 23 percent decrease in home sales and an astounding 20 percent decrease in home sales price from \$1,189,700 to \$948,100 when comparing 3rd quarter 2019 to 3rd quarter 2020 data. The Albany MSA, Rochester MSA and Buffalo MSA also experienced decreases of 14 percent, 11 percent and 9 percent respectively in home sales but the sales prices of homes continued to increase in those markets with Rochester experiencing the largest increase in homes sales price at 10 percent from \$172,800 to \$189,900.⁶⁵

As a result of the increase in net out-migration as residents fled New York City during the pandemic, apartment vacancies rose to 4.4 percent during the third quarter of 2020, up from 3.7 percent over the comparable 2019 period. In response to the rising vacancy rate, the average rent in New York City

⁶⁰ America's Career InfoNet sponsored by the U.S. Department of Labor.

<https://www.careerinfonet.org/oview6.asp?soccode=&stfips=36&from=State&id=11&nodeid=12>. Accessed December 30, 2020.

⁶¹ FFIEC 2020 Population Data Report Compilation, <https://www.ffiec.gov/census/default.aspx>.

⁶² United States Census Bureau, <https://data.bls.gov/timeseries/LASST3600000000003>.

⁶³ U. S. Bureau of Labor Statistics, https://www.bls.gov/regions/new-york-new-jersey/news-release/countunemploymentandwages_newyork.htm.

⁶⁴ U.S. Small Business Administration Office of Advocacy's 2020 Small Business Profile report for New York. <https://cdn.advocacy.sba.gov/wp-content/uploads/2020/06/04144139/2020-Small-Business-Economic-Profile-NY.pdf>. Accessed Dec. 31, 2020.

⁶⁵ U.S. Department of Housing and Urban Development, <https://www.huduser.gov/portal/periodicals/USHMC/reg/NYNJ-RR-3Q20.pdf>

declined 7 percent, to \$3,468, the first decrease since 2009. On Long Island, the vacancy rate rose from 2.7 percent to 3.5 percent during the comparable year-over-year third quarter 2019-2020 period, partly due to an increase in the number of newly constructed apartment units coming online, with average rent increasing slightly to \$2,442. In contrast, the out-migration from larger cities resulted in decreased vacancies in both the Albany and Syracuse metropolitan areas, with average rent increasing 1 percent to \$1,291 and 4 percent to \$987 in Albany and Syracuse, respectively, the largest rent increases in the region over the twelve-month period.⁶⁶

Within the State of New York, 28 percent of renter households are extremely low-income, with 70 percent experiencing severe cost burden. There is a shortage of over 612,000 rental homes available for extremely low-income renters.⁶⁷

Unlike the Bank's other proposed assessment areas, from a statewide vantage point, households in New York lag slightly behind the nation as a whole in the percentage of households with a computer and fall in line with the nation in terms of percentage of households with broadband internet access. As seen in the chart below, Nassau County, which has the highest FFIEC 2020 Estimated MFI (\$126,600) in the state is well above both the nation and the State of New York in percentage of households with a computer and broadband internet access. The chart below also shows two smaller, more rural and relatively lower income counties - Chenango and Chautauqua, each with Median Family Income of \$67,200 - that lag both the nation and state in the percentage of households with a computer and broadband internet access.

Computer and Internet Use in State of New York Assessment Area (2015-2019)

Computer and Internet Use	United States	State of NY	Nassau County	Chenango County	Chautauqua County
Households with a Computer (%)	90.3	89.6	93.6	86.3	85.5
Households with a Broadband Internet Subscription (%)	82.7	82.8	89.8	78.1	76.2

Source: <https://www.census.gov/quickfacts/fact/table/UT,FL,NY,CA,TX/PST045219>

New York was one of 19 states to receive a “B” rating on the 2017 National Report Card on State Efforts to Improve Financial Literacy in High Schools.⁶⁸ The state requires students to take a half-year course in economics prior to graduation, with an estimated 15 hours of personal finance content provided in Grade 12.⁶⁹

In August 2020, the southern portion of the state was hit with Tropical Storm Isaias resulting in widespread damage and a FEMA major disaster declaration⁷⁰. The central and west portions of the state were impacted by severe storms, straight-line winds and flooding during the fourth quarter of 2019, also resulting in a FEMA major disaster declaration⁷¹ due to the infrastructure damage and severe damages sustained by hundreds of homes. While there are no current hurricane disaster declarations in effect in the state, Hurricane Sandy (2012) and Hurricane Irene (2011) caused

⁶⁶ U.S. Department of Housing and Urban Development New York/New Jersey Region Report 3rd Quarter 2020, <https://www.huduser.gov/portal/periodicals/USHMC/reg//NYNJ-RR-3Q20.pdf>.

⁶⁷ National Low Income Housing Coalition. <https://nlihc.org/housing-needs-by-state/new-york>. Accessed 12/31/2020.

⁶⁸ Champlain College’s Center for Financial Literacy, <https://www.champlain.edu/centers-of-experience/center-for-financial-literacy/report-national-high-school-financial-literacy>, accessed 2/10/2021.

⁶⁹ Ibid.

⁷⁰ Federal Emergency Management Agency “FEMA”, <https://www.fema.gov/disasters/disaster-declarations>.

⁷¹ Federal Emergency Management Agency “FEMA”, <https://www.fema.gov/disasters/disaster-declarations>.

widespread destruction and devastation, demonstrating the state's vulnerability to such disasters.

5.6 State of Texas Assessment Area

Texas is the second largest state in the nation by both landmass and population with an estimated population of 28.2⁷² million and two-thirds of all Texans living within major metropolitan areas. In recent decades, Texas has experienced strong population growth, estimated at 15.3 percent over the 9-year period ending July 2019⁷³, inclusive of natural increase, net immigration and net migration. The state of Texas has 254 counties with Austin as the state capital.

There is a significant wealth gap amongst the 25 MSAs in Texas. The 2020 FFIEC Estimated MSA/MD MFI figures amongst the MSAs vary significantly, with the lowest Estimated MFI in the McAllen-Edinburg-Mission, TX MSA (\$45,100) and the highest at over double the median annual income is the Austin-Round Rock-Georgetown, TX MSA (\$97,600).

State of Texas Population by Census Tract Demographics

Tract Type	Population	%	Count	%
Low	2,072,906	7.3%	480	8.8%
Moderate	6,778,647	24.0%	1,422	26.2%
Middle	10,832,959	38.4%	1,956	36.1%
Upper	8,449,462	29.9%	1,494	27.5%
Unknown	104,806	0.4%	73	1.3%
Total	28,238,780	100.0%	5,425	100.0%

Source: <https://www.ffiec.gov/census/default.aspx>

Healthcare and educational sectors are the largest employers within the state, led by the University of Texas at Austin which employs 21,000, with MD Anderson and MD Anderson Cancer Centers located within Houston filling out the remaining of the top 5 employers in the state⁷⁴. Texas industries include manufacturing, aerospace and aviation, energy, life sciences, digital technology, transportation and logistics.

Texas had a 2019 seasonally-adjusted unemployment rate of 3.5 percent, slightly lower than the nation's 2019 average of 3.7 percent per the Bureau of Labor Statistics. The economic expansion in the Southwest region that began in 2011 ended in the second quarter of 2020 as a result of job losses caused by the outbreak of COVID-19 along with state and local actions taken to limit the contagion of the virus. In April 2020, Texas' unemployment rate peaked at 13.5 percent⁷⁵ and declined to 6.9 percent by October 2020.

⁷² FFIEC 2020 Population Data Report Compilation, <https://www.ffiec.gov/census/default.aspx>.

⁷³ U.S. Census Bureau, <https://www.census.gov/quickfacts/fact/table/TX,US/PST045219>.

⁷⁴ U.S. Department of Labor sponsored website America's Career InfoNet,

<https://www.careerinfonet.org/oview6.asp?soccode=&stfips=48&from=State&id=11&nodeid=12>, Accessed December 31, 2021.

⁷⁵ U.S. Bureau of Labor Statistics, <https://data.bls.gov/timeseries/LASST480000000000003>. Accessed December 30, 2020.

Perceived as a business-friendly state with a fair, transparent tax and regulatory structure coupled with low costs of doing business, Texas has consistently been recognized as one of the best states for both large companies and small businesses.⁷⁶ The U.S. Small Business Administration reports that Texas is home to over 2.8 million small businesses that make up 99.8 percent of companies and 45.1 percent of total employees in the state⁷⁷.

Texas historically has a reputation as an affordable place to live — largely because the cost of housing is much lower than on the coasts. Texas is however gradually becoming less affordable, particularly in the large metropolitan areas surrounding Houston, Dallas-Fort Worth, Austin and San Antonio.

Despite significant job losses, conditions remained balanced in most major sales and rental housing markets in the state towards the end of 2020. The number of new and existing homes sales in Texas increased 6 percent, with the average sales price increasing 6 percent as well when comparing homes sold during the twelve-month period ending September 2020. The Houston metropolitan area average home sales price increased 2 percent during the twelve-month period ending August 2020, with an average sales price of \$310,600. The Dallas-Plano-Irving area saw a bigger increase in home sales prices, up 4 percent to \$364,200 when comparing third quarter 2019 through third quarter 2020 data. The Austin area saw the biggest increase in home sales prices at 8 percent, with an average price of \$418,400 as of September 2020.⁷⁸

Apartment market conditions within Texas remained stable during 2020, with average rents continuing to increase, although at a moderated pace. According to HUD, when comparing third quarter 2019 to third quarter 2020, Austin's average market rent remained unchanged while the vacancy rate increased from 5.4 to 7.4 percent - the largest vacancy rate in the region. Fort Worth boasts the lowest vacancy rate in the state at 6.8 percent. The Houston market remained stable when comparing 12 months data ending in third quarter 2020, with vacancy rates slightly increasing from 8.0 to 8.6 percent and average monthly rents increasing 1 percent to end at \$1,121. The Dallas region also remained stable with the vacancy rate increasing slightly from 6.4 to 6.9 percent and an average monthly rent at \$1,259 during the third quarter of 2020, a one percent increase over the last 12 months.⁷⁹

Within the State of Texas, 23 percent of renter households are extremely low-income, with 73 percent experiencing severe cost burden. There is a shortage of over 610,000 rental homes available for extremely low-income renters.⁸⁰

From a statewide vantage point, households in Texas are in line with the nation in terms of percentage of households with both a computer and broadband internet access. However, as with each of the Bank's other proposed assessment areas, smaller, more rural and relatively lower income counties, such as Cameron (MFI \$47,800), El Paso (MFI \$52,500) and Hidalgo (MFI \$45,100), lag both the nation and state in the percentage of households with a computer and broadband internet access.

⁷⁶ <https://gov.texas.gov/business/page/business-climate>

⁷⁷ U.S. Small Business Administration Office of Advocacy's 2020 Small Business Profile report for Texas, <https://cdn.advocacy.sba.gov/wp-content/uploads/2020/06/04144220/2020-Small-Business-Economic-Profile-TX.pdf>.

⁷⁸ U.S Department of Housing and Urban Development Southwest Region Report 3rd Quarter 2020.

<https://www.huduser.gov/portal/periodicals/USHMC/reg//Southwest-RR-3Q20.pdf>

⁷⁹ Ibid

⁸⁰ National Low Income Housing Coalition, <https://nlihc.org/housing-needs-by-state/texas>.

Computer and Internet Use in State of Texas Assessment Area (2015-2019)

Computer and Internet Use	United States	State of TX	Cameron County	El Paso County	Hidalgo County
Households with a Computer (%)	90.3	91.0	80.9	87.6	86.1
Households with a Broadband Internet Subscription (%)	82.7	81.9	57.5	78.5	68.4

Source: <https://www.census.gov/quickfacts/fact/table/UT,FL,NY,CA,TX/PST045219>

Texas was one of 19 states to receive a “B” rating on the 2017 National Report Card on State Efforts to Improve Financial Literacy in High Schools.⁸¹ Requirements for graduation include students to take a half-year course in economics, which equates to approximately 15 hours of instruction on personal finance.⁸²

In August 2017, Hurricane Harvey caused widespread damage and devastation to southeast Texas with a FEMA major disaster declaration first enacted on August 25, 2017⁸³ and correspondingly extended in December 2020 due to the continued need for additional resources within the impacted communities. While coastal Texas is vulnerable to hurricanes and the resulting flooding, tornadoes which occur across the state can often be more catastrophic due to their sudden approach. More than one hundred tornadoes hit Texas each year.

⁸¹ Champlain College’s Center for Financial Literacy, <https://www.champlain.edu/centers-of-experience/center-for-financial-literacy/report-national-high-school-financial-literacy>. Accessed 2/10/2021.

⁸² Ibid.

⁸³ Federal Emergency Management Agency “FEMA”, <https://www.fema.gov/disasters/disaster-declarations>.

6. NEEDS ASSESSMENT

In each of the Bank's six proposed assessment areas the Bank has identified the following CRA-themed initiatives as described below. The Bank plans to foster current and create new relationships with Community Partners to develop programs to help meet these needs within the Bank's proposed assessment areas, with a focus on LMI individuals and communities. With the continuation of a struggling economy and higher unemployment as a result of COVID-19, the Bank will also work with Community Partners to identify and respond in a timely manner to changing needs as a result of the pandemic.

6.1 Affordable Housing

Single Family Housing

According to HUD's December 2020 Housing Market Indicators Monthly Update⁸⁴, the national housing market has presented a mixed picture over the past year. Despite COVID-19 and a weak U.S. economy, record low mortgage rates enticed buyers across the country to search for new properties. This surge in demand coupled with record low housing inventory, pushed prices up, with year-over-year annual increases ranging from 8 to 10 percent. Year-over-year new home purchases and sales of existing homes increased 20.8 percent and 25.8 percent, respectively, further impacting prices.

Given recent housing market dynamics, for low- and moderate-income individuals/families who aspire to home ownership and for whom home ownership was previously unaffordable, they may have been further priced out of the market. Home ownership affordability remains a challenge for LMI individuals/families. SoFi Bank has an opportunity to develop programs within its proposed assessment areas to address this need and plans to partner with local housing agencies to promote affordable housing.

Multifamily Housing

According to HUD's Third Quarter 2020 National Housing Market Summary, of new apartment construction completed within the second quarter, 61 percent of units were leased within the ensuing 3 months, up from 43 percent from the previous quarter and 55 percent a year earlier.⁸⁵ With multifamily housing construction down 16.0 percent in 2020, it is expected that the need for new multifamily housing will continue to rise.

Across the Bank's statewide assessment areas, over 20 percent of renters are considered extremely low-income ("ELI"), with incomes at or below the poverty guideline or 30 percent of the area's MFI and over 70 percent of those with ELI in each state experiencing extreme cost burden; in addition, there is a shortage of over 2.6 million rental homes affordable and available to ELI households within the Bank's statewide assessment areas⁸⁶. While similar Salt Lake City MSA data is not available, the

⁸⁴ U.S. Department of Housing and Urban Development Housing Market Indicators Monthly Update, December 2020, <https://www.huduser.gov/portal/sites/default/files/pdf/Housing-Market-Indicators-Report-December-2020.pdf>.

⁸⁵ https://www.huduser.gov/portal/sites/default/files/pdf/NationalSummary_3Q20.pdf

⁸⁶ National Low Income Housing Coalition, <https://nlihc.org/housing-needs-by-state>. Accessed January 28, 2021.

housing needs within this area appear to be consistent with the other statewide assessment areas as the fair market rent of \$1,176⁸⁷ for a two-bedroom unit in Salt Lake is out of reach for most LMI renters.

Many rental households within the Bank's assessment areas are severely cost burdened, spending more than half of their income on housing. Severely cost burdened households are more likely than other renters to sacrifice other necessities, like healthy food and healthcare, to pay their rent and to experience unstable housing situations like evictions.

In response to the overwhelming need for new affordable multifamily housing developments as well as the need for affordable housing units targeting LMI and particularly ELI households, the Bank plans to partner with local affordable housing agencies on investment and volunteer opportunities within its assessment areas for the creation and preservation of affordable housing.

6.2 Small Business Financing, Employment and Growth

Prior to the COVID-19 pandemic, small businesses were still slowly recovering from the Great Recession. According to the U.S. Small Business Administration in December 2020, in the midst of the pandemic, self-employment levels held, but proprietors' income changes have been choppy and a lack of contemporaneous data on business closures make it difficult to know the true small business climate during the pandemic. Delinquency rates for commercial and industrial loans and commercial real estate loans have been slightly increasing in 2020 and may be an indicator of a trend as sales suffer for many businesses impacted by the pandemic⁸⁸.

The growing number of small businesses and startups, and their financing struggles, provide opportunities for the Bank to partner with these small businesses in the development of loan, grant or investment programs to foster economic development growth.

6.3 Digital Equality

With the onset of COVID-19, the lack of digital equality, also referred to as the "digital divide", became more apparent as youth and adults alike found themselves either learning or working in a remote environment. Many, especially those in LMI and/or rural communities, were unable to participate due to a lack of sufficient broadband, access to computer or tablet devices and/or the skills to navigate the digital world. The critical importance of achieving digital equality across socioeconomic and demographic groups in the United States has become increasingly evident and necessary.

The "Digital Divide" may be defined as the division, from a socioeconomic or demographic perspective:

- In the level of access to the internet;
- In the way the internet is used and the quality and cost of this use; and,
- Between people who have a good understanding of the technology they are using and those who know very little or just enough to get by. This dimension of the digital divide seeks to encourage a focus not only on the achievement of universal internet access but of the development of necessary digital skills to ensure full command of the technology, which can be additive across many areas of life (i.e., financial,

⁸⁷ National Low Income Housing Coalition, <https://reports.nlihc.org/oor/utah>. Accessed January 28, 2021.

⁸⁸ <https://cdn.advocacy.sba.gov/wp-content/uploads/2020/12/08111415/December-Economic-Bulletin.pdf>

education, healthcare).

The introduction of broadband in conjunction with the proliferation of computer devices - PCs, laptops, tablets and smartphones - has transformed the economy, in the way we live, learn, socialize, and conduct business. Increasingly, broadband connectivity is of vital importance. Access to broadband has become essential to make progress in many areas of community and socio-economic development, whether education, workforce development and training, telemedicine, small-business development, housing, emergency communication and access to financial services.

When addressing the nature of a community's digital divide, the "three legs of the stool" of broadband adoption should always be considered:

1. Broadband Access
2. Computer/Tablet/Smartphone Access
3. Training and Technical Assistance

However, the three legs of the stool are not equal. In communities with limited or no broadband infrastructure, investment in computer access or skills training won't be effective until investment in broadband is developed and/or enhanced. Owning a computer and understanding how to use it effectively are irrelevant unless there is a sufficient connection to the internet.⁸⁹

As the digital economy grows, digital inclusion represents economic inclusion. Yet, certain population segments, in particular, those in low- and moderate-income and rural communities, continue to lag behind in access to and adoption of broadband and computer devices.

In education, prior to the onset of the pandemic, students in LMI or rural settings were often falling behind because of the growing number of teachers who assigned homework that required internet access. For those without internet access, it created the "homework gap" as students could not complete their homework. With the onset of COVID-19, the digital divide has become even more apparent. With the pandemic forcing many schools to switch to remote learning, disconnected students are now missing more than just homework, they're missing all of school. A stunning number of young people are locked out of virtual classes because they lack the high-speed Internet service required to access their lessons at home. In 2018, nearly 17 million children lived in homes without high-speed Internet, and more than 7 million did not have computers at home, according to a report prepared by a coalition of civil rights and education groups that analyzed census data for that year.⁹⁰ While COVID-19 did not create the Homework Gap, it brought it to the forefront and has now created the "Learning Gap".

Mastering digital technology has become a key component of what it means to fully participate in society, whether socially or economically. Adults who lack internet access are logically vulnerable to the digital divide. Adults with internet access who lack the digital competency and literacy necessary to ensure full command of the technology are also likely to be at a disadvantage in using technology to gain access to financial, education, healthcare, housing as well as emergency communication information. Digital literacy should enable individuals to accomplish tasks including applying for a job online, reviewing the results of one's medical tests in a secure online portal or accessing one's financial

⁸⁹ Closing the Digital Divide, Federal Reserve Bank of Dallas, July 2016, <https://www.dallasfed.org/-/media/documents/cd/pubs/digitaldivide.pdf>.

⁹⁰ https://www.washingtonpost.com/education/a-national-crisis-as-coronavirus-forces-many-schools-online-this-fall-millions-of-disconnected-students-are-being-left-behind/2020/08/16/458b04e6-d7f8-11ea-9c3b-dfc394c03988_story.html

accounts to pay bills or transfer funds.

The Company's employees are actively involved in providing training and mentoring services for students at Salt Lake area schools with a focus on Coding. SoFi Bank has an opportunity to expand upon these relationships and develop programs within each of its proposed assessment areas to address limited access to broadband connections and/or digital illiteracy, with the goal of helping to reduce barriers to broadband connections and/or to empower users to develop the necessary digital competencies to effectively use the resources available on the internet.

6.4 Financial Literacy

Financial literacy is the ability to use knowledge and skills to make effective and informed money management decisions. Financial literacy education provides tools to financially empower individuals so they can create a better life for themselves. This aligns with the Bank's mission to "help people achieve financial independence to realize their ambitions".

The level of financial literacy taught at schools within the Bank's proposed assessment areas vary significantly, with only Utah requiring students to complete a half-year financial literacy course prior to graduation. Texas, Florida and New York teach financial literacy to students for an estimated 15-37 hours, while California has no financial literacy requirements. Students from low-income backgrounds are half as likely to have taken a personal finance course as their wealthier peers. Because financial literacy is not emphasized enough in the education system, many students graduate from high school lacking the necessary knowledge and skills to become financially responsible adults.

Aside from purchasing a home, financing one's post-secondary education is often the most significant "investment" and personal financial decision an individual may make. Through the Company's experience working with hundreds of thousands of individuals who are proactively working to manage and repay their student loan debt, the Bank recognizes that this critical financial decision, which typically has long-term financial implications for the student and his/her family, is often made by individuals who may not be well-equipped to make this all-important decision.

The money management needs of adults can be challenging, complex, and fraught with anxiety, even in the best of times. As the country seeks to navigate the recovery from the COVID-19 crisis, families are facing heightened challenges and stress.

SoFi Bank has an opportunity to develop programs within its proposed assessment areas, building upon the Company's existing financial literacy and financial planning resources, to help individuals and families address topics such as basic financial planning and budgeting, basic investing concepts, options for saving for and paying for college, retirement planning, and opportunities to access government assistance programs.

6.5 Disaster Response

The Bank is hopeful that there won't be another pandemic or natural disasters in the future; however, in the event of health or natural disasters, the Bank plans to be available to aid the communities within the Bank's proposed assessment areas and beyond in their recovery.

COVID-19 Pandemic Relief Efforts

In response to the COVID-19 pandemic, SoFi, the legacy entity, offered forbearance relief for its members who were adversely impacted. While the worst of the pandemic may be behind us, significant needs remain within each of the Bank's proposed assessment areas, particularly to those newly working or attending school in a remote environment. This includes ensuring access to broadband internet. In addition, many non-profits and small businesses continue to struggle with accessing business resources available to them, particularly in relation to grant writing, guidance in how to work remotely and employee retention.⁹¹

Within the Salt Lake City MSA, for example, the government has identified needs in response to COVID-19, including, but not limited to, immediate support for vulnerable populations including food, rent and mortgage assistance, housing, childcare providers, and healthcare services. Many small businesses, particularly in the hospitality industry, have been strained with job losses due to COVID-19. SoFi Bank has an opportunity to provide COVID-19-related relief efforts, including remote access and business resources, to those impacted by the pandemic. Within the Bank's proposed four target market assessment areas, needs similar to those in the Salt Lake City MSA exist.

Natural Disaster Recovery and Support

Within the Bank's proposed assessment areas, there have been hurricanes, earthquakes, wildfires and other natural disasters that have warranted FEMA-designated disaster area declarations to provide emergency services to individuals and families to aid in the rebuilding of the communities which they call home. The Bank will partner with local organizations to support disaster relief efforts primarily through grants, and employee volunteer efforts. In addition, the Bank may offer Natural Disaster Forbearance relief to members in FEMA-impacted areas which SoFi, the legacy entity, offered during recent California wildfires and Texas floods and ice storms.

⁹¹ UNH Extension; Community Needs Survey in Response to COVID-19 Summary Report.<https://unh.app.box.com/s/1cgzo21y55vpbml2ort8u85luymtt7y3>

7. SOFI BANK STRATEGIC PLAN AND MEASURABLE GOALS

7.1 Definitions

For the purposes of this Strategic Plan, the following definitions shall apply:

- **Community Development Investment (“CD investment”).** A lawful investment, membership share, deposit, legally binding commitment to invest that is reported on the Call Report, Schedule RC-L, or monetary or in-kind donation that meets the criteria of C.F.R. 12 §25.04(c) or that it is on the illustrative list referenced in C.F.R. 12 § 25.05
- **Community Development Loan (“CD loan”).** A loan, line of credit, or commitment to lend that meets the criteria of C.F.R. 12 § 25.04(c) or that it is on the illustrative list referenced in C.F.R. 12 § 25.05.
- **Community Development Services (“CD services”).** Bank employee time spent volunteering as a representative of the bank on activities that meet the criteria of C.F.R. 12 § 25.04(c) or supporting activities that meet the criteria of 12 C.F.R. §25.04(c)(2), (11) or that it is on the illustrative list referenced in C.F.R. 12 § 25.05. A bank employee may receive expense reimbursement for volunteer time related to the community development activity.
- **CRA-Eligible Business.** A business that has gross annual revenues of no greater than \$1.6 million (as of April 2021), or the current small loan to a business threshold as adjusted for inflation and published by the OCC every five years.
- **CRA-Eligible Loan, Qualifying Loan.** A retail loan that meets the criteria in 12 C.F.R. § 25.04(b), an LMI Loan as defined in this section, or a Community development loan that meets the criteria in 12 C.F.R. § 25.04(c) or that it is on the illustrative list referenced in C.F.R. 12 § 25.05. A loan to an individual or business that is located within a low- or moderate-income census tract, Indian Country, other tribal and native lands or CRA desert.
- **Home Mortgage Loan.** A loan reported on the Call Report, Schedule RC-C, Loans and Lease Financing Receivables, Part I, specifically:
 - (1) Item 1.a.(1) 1-4 family residential construction loans;
 - (2) Item 1.c Loans secured by 1-4 family residential properties (includes closed-end and open-end loans); or,
 - (3) Item 1.d Loans secured by multifamily (5 or more) residential properties.
- **LMI Loan.** A retail loan to a borrower that meets the following low- or moderate-income requirements:

- Incomes less than 80% of the MFI estimates provided by the FFIEC available as of the date of Qualifying Loan origination or purchase by SoFi Bank, regardless of any subsequent changes in MFI, or,
 - Low- or moderate-income census tract as defined by the most current FFIEC data available at the time of SoFi's CRA Team review for CRA-Eligibility.
- **Median Family Income ("MFI")** - The median income determined by the U.S. Census Bureau every five years and used to determine the income level category of geographies. Also, the median income determined by the Federal Financial Institutions Examination Council ("FFIEC") annually is used to determine the income level category of individuals. For any given area, the median is the point at which half of the families have income above it and half below it.
- **Member(s)** - A member is defined as someone who has a lending relationship with the Company/Bank through origination or servicing, opened a financial services account on the Company's/Bank's platform, or signed up for the Company's/Bank's credit score monitoring service. Once an individual becomes a member, they are always considered a member unless they violate the Company's/Bank's terms of service.
- **Plan Years.** Will be finalized upon the establishment of SoFi Bank, but are assumed to be as follows:
 - Plan Year 1. The period from the consummation of the Golden Pacific Bancorp acquisition expected in late 2021 – December 31, 2022
 - Plan Year 2. The period from January 1, 2023 – December 31, 2023
 - Plan Year 3. The period from January 1, 2024 – December 31, 2024
- **Retail Loan.** A home mortgage loan, small loan to a business, small loan to a farm, or consumer loan is CRA-eligible if it is:
 - (1) Provided to a:
 - (i) Low- or moderate-income individual or family;
 - (ii) CRA-eligible business; or
 - (iii) CRA-eligible farm;
 - (2) Located in Indian country or other tribal and native lands;
 - (3) A small loan to a business located in a low- or moderate-income census tract; or,
 - (4) A small loan to a farm located in a low- or moderate-income census tract.
- **Small Loan to a Business.** A loan reported on the Call Report, Schedule RC-C, Loans and Lease Financing Receivables, Part 1, Item 1.e, Secured by non-farm nonresidential properties, or Item 4, Commercial and industrial loans, and of no greater than \$1.6 million (as of April 2021), or the current small loan to a business threshold as adjusted for inflation and published by the OCC every five years.

7.2 Framework

Each of the Bank's six proposed assessment areas will be evaluated separately for CRA compliance under the following three measurable goals: (1) CRA-eligible lending (2) Community Development ("CD") investments, and (3) CD services.

The Bank reviewed the credit needs identified within its assessment areas and compared these needs to the Bank's products, overall business goals and objectives. The Bank's CRA Officer (or designate) is engaged with various community representatives within its facility and target market assessment areas. Through this outreach, the CRA Officer has involved community development organizations and other interested parties in the discussion of the credit needs within the Bank's various assessment areas, with a focus on the unmet needs of LMI individuals. CRA measurable goals were then established to address the identified credit and community development needs.

The Bank's CRA measurable goals and objectives have been designed to address the needs of its community consistent with its business strategy, operational focus, capacity and constraints. Specifically, the measurable goals have been set based on SoFi Inc.'s historical and projected lending volumes, including lending to LMI borrowers, as well as the Company's employee footprint (related to CD service capacity). To some extent, these goals have also been informed by benchmarking of other bank's CRA goals and performance. However, as noted below, the value of benchmarking for SoFi Bank is limited due to the paucity of peer banks with strategic plans and retail lending goals, and the many other dimensions in which other banks' business profiles and CRA plans vary from SoFi Bank's (e.g., total bank size, population size of each bank's assessment areas, product mix, credit mix, and CRA goal design).

For its lending goals specifically, as detailed below in Section 7.3.1, SoFi Bank's aggregate annual lending goals for Satisfactory (across all AA's) exceed 5% of average assets in every year of the plan (measured by annual CRA-eligible lending divided by projected average total assets of the Bank), with goals for Outstanding set substantially higher.

Regarding benchmarking, the Bank reviewed currently approved OCC CRA Strategic Plans and recent OCC Strategic Plan Performance Evaluations. The OCC's final rule, published in June 2020, substantially changed the definition of "CRA-eligible retail lending activities" as well as the collection, recording and reporting of retail lending data. As a bank in formation, SoFi Bank is the first Strategic Plan bank subject to the OCC's 2020 final rule and subsequent Bulletin dated May 18, 2021. In the design of its Strategic Plan, the Bank included proposed measurable goals for "CRA-eligible retail lending" using the final rule's definition of "Retail Loan." As the first OCC bank with retail lending measurable goals, there are no direct comparables amongst OCC peers - none of the OCC peer banks include CRA-eligible retail lending (or "consumer lending") measurable goals in their Strategic Plans. In addition, the OCC Strategic Plan banks, for the most part, are substantially larger and well-established. Varo Bank, a recently chartered, digital-only bank, is SoFi's closest OCC Strategic Plan peer; however, as of this writing, Varo does not engage in CRA-eligible retail lending.

To provide more appropriate benchmarks, the Bank extended its review beyond OCC-regulated banks to include other banks operating under an approved Strategic Plan. These included Ally Bank, an FRB-regulated bank, and Sallie Mae Bank, an FDIC-regulated bank, with specific "consumer lending" tests/goals included in their plans (note that "consumer lending" in those plans fall under the 1995 rule currently in effect for FED- and FDIC-regulated banks.) For purposes of our analysis, the term

“consumer lending”, as detailed in the 1995 rule, was considered interchangeably with the term “retail lending” as defined in the OCC’s 2020 final rule. In addition, SoFi Bank looked at a number of additional Banks, including Charles Schwab Bank, Morgan Stanley Bank, and UBS Bank USA, whose strategic plans included combined goals for CD lending and investments.

In reviewing these data points on lending and investments, it is clear that there are no perfect “apples to apples” points of comparison due to each bank’s differences in total size, assessment area size/population, goal definitions (including combined lending and investment goals), and business model. However, in looking at the data in aggregate, we believe that SoFi Bank’s lending and investment goals, in aggregate, compare favorably with those of other banks. As detailed in the attached Confidential Addendum, SoFi Bank’s goals are in some cases multiples higher than the peer banks, when adjusted for the total size of each bank’s balance sheet, and the population size of each bank’s aggregate assessment areas.

Regarding CD services, the table below summarizes the goals for a number of the peer banks. Considering that the asset size of these banks (except for Varo) ranges from roughly four times to roughly 40 times the projected asset size of SoFi Bank, SoFi Bank’s CD services goals far exceed the comparator banks when adjusted for asset size.

CD Services Performance Benchmarks for Approved Strategic Plans **Year 3 "Satisfactory" vs. "Outstanding"**

Bank	HQ State	Average Total Assets ¹ (\$000s)	Regulator	Plan Period	Satisfactory Goal Year 3 (Hours)	Outstanding Goal Year 3 (Hours)
Varo Bank	UT	\$515,114 ²	OCC	2020 - 2025	107	159
Morgan Stanley Bank	UT	\$172,787,500	OCC	2020 - 2024	1,000	1,500
Charles Schwab Bank	TX	\$303,151,250	OCC/FRB	2019 - 2021	1,250 ³	2,300 ³
Sallie Mae Bank	UT	\$30,890,315	FDIC	2019 - 2022	450	540
UBS Bank USA	UT	\$79,540,643	FDIC	2015 - 2017	420	570

¹ Unless otherwise noted, average total assets are based on an average of the four preceding quarters (3/31/2020, 6/30/2020, 9/30/2020 and 12/31/2020) as detailed in the Call Report, Schedule RC, Line 12.

² Total asset value as of 12/31/2020.

³ The Amendment to CRA Strategic Plan, effective January 1, 2021 services measurable goals used for analysis.

While the Bank is proposing a set of quantitative goals, it is assumed that in its performance evaluation, the OCC may consider applying additional qualitative credit, where appropriate, for particularly innovative, complex, and flexible elements that meet CRA policy objectives. In addition, it is assumed that the OCC may consider broad, unanticipated economic and market changes that may merit additional positive consideration.

7.3 Methodology

For each Plan Year, the Bank will be assessed in each of its proposed assessment areas based on three measurable goals - CRA-eligible lending, CD investment and CD services. These measurable goals will be combined in the methods detailed below to ultimately determine the Bank’s CRA Exam rating for each assessment area.

7.3.1 CRA-Eligible Lending Measurable Goals

The Bank expects to achieve its CRA-eligible lending measurable goals primarily through the origination and/or purchase of consumer loans, home loans and loans to small businesses that meet the CRA-eligible loan requirements.

Determination of CRA-Eligible Lending Measurable Goals

SoFi Bank will be effectively a new bank given the planned \$750 million capital infusion into Golden Pacific Bank and the greatly expanded business plan. As such, SoFi Bank does not have historical bank originations from which to base its proposed CRA-eligible lending measurable goals for the Strategic Plan period. Through the Benchmarking Analysis discussed in Section 7.2, it was determined that there were no direct comparables to use in establishing the Bank's CRA-eligible lending measurable goals. As a result, the historical originations of the legacy entity, SoFi, Inc., were analyzed by principal balance at origination to determine a baseline of originations to borrowers that meet the CRA-eligible loan qualification criteria or are otherwise considered CRA-eligible within the Bank's assessment areas. From this baseline analysis, forecasts were developed in line with the Bank's growth estimates to determine CRA-eligible principal dollar new originations and/or loans purchased within each of the Bank's assessment areas.

For a given CRA plan year, new originations will include new CRA-eligible loans either originated or purchased by SoFi Bank and existing loans that are renewed and credit underwritten in that same calendar year. For CRA purposes, the Bank can only count each loan once per plan year.

Certain goals in this CRA Strategic Plan were partially derived from the Bank's Business Plan along with confidential, proprietary non-public information and analyses. Therefore, where noted, the basis for the goals is contained in a Confidential Addendum that is bound separately from this Strategic Plan.

The Bank's lending measurable goals are based on the actual dollar amount of CRA-eligible loans originated or purchased per assessment area in a given Plan Year as detailed in the tables below. Consistent with the Bank's Business Plan, the majority of loans originated by the Bank are planned to be sold, with a portion to remain on the Bank's balance sheet. Loans to be sold typically remain on the Bank's balance sheet from a few days (in the case of agency mortgage loans) to several months. For purposes of CRA eligibility, we assume there will be full credit for each originated loan, regardless of how long it is held on the Bank's balance sheet.

CRA-Eligible Lending* Measurable Goals by Assessment Area (\$) - "Outstanding"

Year	Salt Lake City	Sacramento	Greater CA	State of FL	State of NY	State of TX
1	7,700,000	7,900,000	175,800,000	24,300,000	55,400,000	77,200,000
2	8,900,000	9,000,000	208,100,000	27,300,000	59,700,000	87,500,000
3	10,300,000	10,000,000	247,000,000	30,600,000	63,800,000	98,300,000

* Includes retail loans originated and/or purchased in each assessment area during each respective Plan Year

The lending measurable goals for an Outstanding rating are approximately 20 percent higher than those for a Satisfactory rating.

CRA-Eligible Lending* Measurable Goals by Assessment Area (\$) - "Satisfactory"

Year	Salt Lake City	Sacramento	Greater CA	State of FL	State of NY	State of TX
1	6,400,000	6,600,000	146,500,000	20,300,000	46,200,000	64,300,000
2	7,400,000	7,500,000	173,400,000	22,800,000	49,800,000	72,900,000
3	8,500,000	8,300,000	205,900,000	25,500,000	53,200,000	81,900,000

* Includes retail loans originated and/or purchased in each assessment area during each respective Plan Year

Determination of CRA Ratings For any Plan Year where the Bank meets or exceeds the specified goal for Outstanding in a given assessment area, the Bank will receive an Outstanding rating for the Lending Measurable Goal for the particular assessment area. Alternatively, for any Plan Year where the Bank meets or exceeds the goal specified for Satisfactory but does not meet or exceed the goal for Outstanding, the Bank will receive a Satisfactory rating for the Lending Measurable Goal for the particular assessment area.

In addition, the Bank may originate loans that satisfy the eligibility requirements for a CD loan. The Bank has the option to provide CD loans for additional qualitative consideration under the lending measurable goals for the given assessment area.

Any CRA-eligible loan originations in excess of the designated “annual goal” amount in one calendar year in a given assessment area may be applied toward the next calendar year’s “annual goal” for that same assessment area. This will provide the Bank with the flexibility to meet needs that may arise late in a calendar year in a given assessment area without concern about significantly exceeding the annual goal amount for that year.

The lending measurable goals are predicated on the Bank achieving at least the aggregate dollar volume of originations planned for each assessment area, based on the Bank’s Business Plan, a confidential document. Details of originations plans for each assessment area by Plan Year were provided to the OCC in a Confidential Addendum. While the Bank will strive to surpass the dollar origination goals set out in the CRA Plan regardless of origination levels, in the event that the aggregate dollar originations in a given assessment area in a given year are lower than planned, then the measurable goals for each assessment area will scale down proportionately. For example, if total originations in the Greater California Assessment Area in Plan Year 1 is 5% less than plan, then the corresponding goals for Outstanding and Satisfactory will each be reduced by 5%.

7.3.2 Community Development (“CD”) Investment Goals

SoFi Bank, including the Golden Pacific Bank division, expects to achieve its CD investment goals through a combination of qualifying investments, grants and in-kind donations. CD investments may include, but are not limited to:

- Purchases of asset-backed securities (“ABS”) collateralized by loans originated to LMI borrowers who reside in the Bank’s proposed assessment areas;
- Purchases of mortgage-back securities (“MBS”) collateralized by mortgages originated to LMI borrowers who reside in the Bank’s proposed assessment areas;

- Investments in Low Income Housing Tax Credits (“LIHTC”);
- Equity investments in either individual or funding pools to support startup ventures or small businesses that meet the SBA’s size standards;
- Purchases of bonds that support affordable housing and community development;
- Purchases of municipal obligations that specifically support affordable housing or other categories of LMI community development;
- Donation(s) to a school(s) that partially or primarily serves LMI students to purchase technology necessary for learning;
- Grants to support a community program which assists LMI individuals and/or LMI or underserved communities obtain access to home broadband Internet services;
- Grants to a non-profit that provides technical assistance to entrepreneurs and small businesses that meet the size-eligibility standards;
- Charitable donations to entities or educational institutions dedicated to bridging the digital divide, empowering LMI individuals to access and make full use of the Internet;
- In-kind donations to a food pantry that provides services and/or goods to unemployed, LMI families; or,
- Charitable donations to entities providing services to LMI individuals or families.

In addition to the above-mentioned types of CD investments the Bank may consider, the Bank will work with Community Partners to develop innovative and complex investments to further meet the needs of the communities in the Bank’s proposed assessment areas as outlined in Section 6.

Determination of CD Investment Measurable Goals

The CD investment measurable goals are based on the dollar amount of investments at origination for the first year and the outstanding balance at the end of the reporting cycle for each subsequent year. Qualifying donations, whether monetary or in-kind, made by the Bank will be reported by dollar amount during the year in which the donation was made.

The Bank’s CD investment measurable goals were established after analysis of the CD lending and investment measurable goals for the Strategic Plan banks identified in Section 7.2. While the Bank’s measurable goals are strictly for CD investment, if one were to combine the Bank’s CRA-eligible lending measurable goals with its CD investment measurable goals, the Bank would compare favorably with the bank peer group.

Determination of CD Investment Ratings

The process to determine If the dollar amount of qualified CD investments satisfy the Plan Goal for either Outstanding or Satisfactory in a given Plan Year and assessment area is as follows:

- The Bank will receive an Outstanding rating on that CD investment measurable goal if the dollar amount of qualified investments and donations exceeds the Plan Goal for Outstanding in a given Plan Year and assessment area;
- The Bank will receive a Satisfactory rating on that CD investment measurable goal if the dollar amount of qualified investments and donations exceeds the Plan Goal for Satisfactory in a given Plan Year and assessment area but falls below the Plan Goal for Outstanding.

The Bank’s CD investment measurable goals for Outstanding and Satisfactory are provided below:

Community Development Investment Measurable Goals by Assessment Area (\$) - "Outstanding"

Year	Salt Lake City	Sacramento	Greater CA	State of FL	State of NY	State of TX
1	500,000	500,000	1,800,000	500,000	1,100,000	1,100,000
2	700,000	700,000	2,100,000	700,000	1,500,000	1,500,000
3	800,000	800,000	2,400,000	800,000	1,700,000	1,800,000

Community Development Investment Measurable Goals by Assessment Area (\$) - "Satisfactory"

Year	Salt Lake City	Sacramento	Greater CA	State of FL	State of NY	State of TX
1	400,000	400,000	1,400,000	400,000	900,000	900,000
2	550,000	550,000	1,850,000	600,000	1,225,000	1,225,000
3	650,000	650,000	2,200,000	700,000	1,450,000	1,450,000

Similar to the Bank's approach to CRA-eligible lending, the Bank's commitment to CD investments was developed to scale parallel with that of the Bank, increasing in a safe and sound manner. For example, in moving from Satisfactory to Outstanding CD investment measurable goals, increases range from a low of 22 percent in Year 1 to a high of 28 percent, depending on the assessment area. In Year 2, the increase ranges from a low of 13.5 percent to a high of 27.3 percent, depending on the assessment area.

7.3.3 Community Development ("CD") Services Goals

The Bank has established CD Services Annual Goals by Plan Year for each respective assessment area. The CD services goals are expressed in terms of the aggregate number of hours SoFi Bank employees spend in each Plan Year performing qualifying CD services in each respective assessment area. CD services performed by employees of non-SoFi Bank subsidiaries will not count towards the CD services Measurable Goals for each assessment area. However, once the CD services measurable goals have been met for all assessment areas, services performed by the Company and affiliate employees both inside and outside the Bank's defined assessment areas, will be considered for additional qualitative consideration.

In determining the qualifying CD services hours by assessment area performed by SoFi Bank employees, the Bank considered the number of employees in each assessment area, the anticipated number of employees participating and the average number of hours per employee. The determination of CD services hours increases on an annual basis that is parallel with the Bank's expected employee growth and also with increased employee participation as the Bank expands the menu of CD services activities available to employees, resulting in year-over-year increases in total CD services by assessment area.

In working towards the Bank's CD services measurable goals, the types of CD services performed by Bank employees may include, but are not limited to:

- Serving on Boards or committees of organizations whose primary goal is consistent with community development;
- Providing technical assistance related to the provision of financial services in order to support a community development organization, program or project;
- Participating in a community clean-up within an LMI area, opportunity zone or FEMA-designated disaster area;
- Facilitating access to public subsidies that help non-profits fulfill their objectives and/or enable low-to moderate-income consumers to participate in the financial mainstream;
- Working with LMI students to help them navigate the college application process including the seeking of financial aid;
- Teaching financial education, providing financial coaching, creating financial access opportunities for low-income families, etc.
- Establishing coding bootcamps for women or minorities;
- Serving meals at a homeless shelter or preparing care packages at a food bank;
- Participating in building a single-family home for a non-profit organization, with a primary purpose of providing affordable housing for LMI individuals and families;
- Mentoring and/or pro bono consulting provided by Bank employees for newly formed small businesses or start-ups; or,
- Teaching digital literacy or providing pro bono technical support targeting LMI individuals and communities.

Determination of CD Services Measurable Goals

The CD services measurable goals are based on the number of volunteer service hours provided by Bank employees in a given Plan Year for each respective assessment area. The measurable goals for CD services were determined after analysis of the goals set by the Strategic Plan Banks identified in Section 7.2, taking into account the size, scale and number of assessment areas covered by each peer relative to SoFi Bank.

Community Development Services Measurable Goals by Assessment Area (Hours) - “Outstanding”

Year	Salt Lake City	Sacramento	Greater CA	State of FL	State of NY	State of TX	All AAs
1	252	30	63	119	15	25	504
2	315	37	79	149	17	31	628
3	378	45	95	179	20	37	754

Community Development Services Measurable Goals by Assessment Area (Hours) - “Satisfactory”

Year	Salt Lake City	Sacramento	Greater CA	State of FL	State of NY	State of TX	All AAs
1	202	24	50	95	10	20	401
2	252	30	63	119	11	25	500
3	315	37	79	149	15	30	625

For each respective assessment area, the CD services measurable goals for an Outstanding rating are at least 20 percent above the goals for a Satisfactory rating.

Determination of CD Services Ratings

The process to determine if the CD services measurable goals satisfy the Plan Goals for either an Outstanding or Satisfactory rating is as follows:

- If the number of volunteer service hours exceed the Plan Goal for Outstanding in a given Plan Year and assessment area, the Bank will receive an Outstanding rating.
- If the number of volunteer service hours exceed the Plan Goal for Satisfactory in a given Plan Year and assessment area but do not meet the Plan Goal for Outstanding, the Bank will receive a Satisfactory rating.

7.4 Annual Goal Increase

The Bank’s Annual Goals are provided by Plan Year for each of its six assessment areas. For each assessment area, the Annual Goal in Plan Year 1 is the lowest, then increases gradually in Plan Year 2, culminating with the highest annual goal in Plan Year 3. This scaling of Annual Goals encourages the Bank to grow in a safe and sound manner.

In accordance with an exam cycle, any amount in excess of the designated “Annual Goal” in one calendar year for a certain measurable goal and assessment area may be applied toward the next plan year’s “Annual Goal” for that same measurable goal and assessment area.

7.5 Strategic Plan Evaluation Method

The proposed evaluation of the Bank’s performance under this Strategic Plan is based upon 12 C.F.R. § 25.16, § 25.18 (f) and § 25.19 (b), modified to align with the Bank’s unique structure and is applicable during the entire Strategic Plan period, unless otherwise noted.

The Bank, operating under a Strategic Plan, will receive, as applicable, an assigned rating by assessment area, and state-level and multistate metropolitan statistical area assigned ratings of Satisfactory or Outstanding if it has met the measurable goals in the plan that correspond to those ratings after considering performance context under 12 C.F.R. §25.16 and discriminatory or other illegal credit practices under C.F.R. §25.17.

7.5.1 Outstanding Rating Methodology

Individual Assessment Area Rating - Per the measurable goals for Outstanding for lending, CD investment and CD services for each of the Bank's proposed assessment areas as defined in Section 7.3, the Bank will receive an assigned assessment area rating of Outstanding in one of the following methods:

- Achieve an Outstanding rating on all three measurable goals; or,
- Achieve an Outstanding rating on the lending measurable goal and Satisfactory or better on both the CD services and CD investment measurable goals; or,
- Achieve an Outstanding rating on the CD services and CD investment measurable goals and Satisfactory on the lending measurable goal.

Bank Rating - Per the measurable goals for Outstanding as defined in Section 7.3, for each measurable goal across the Bank's proposed assessment areas, the Bank will achieve an assigned measurable goal rating of Outstanding if the Outstanding goals were met or exceeded in 50 percent of its assessment areas.

The Bank will receive an overall rating of Outstanding in one of the following methods:

- Achieve an Outstanding rating on all three measurable goals; or,
- Achieve an Outstanding rating on the lending measurable goals and Satisfactory or better on both the CD services and CD investment measurable goals; or,
- Achieve an Outstanding rating on the CD services and CD investment measurable goals and Satisfactory on the lending measurable goals.

7.5.2 Satisfactory Rating Methodology

Individual Assessment Area Rating - Per the measurable goals for Satisfactory for lending, CD investment and CD services for each of the Bank's proposed assessments areas as defined in Section 7.3, the Bank will receive an assigned assessment area rating of Satisfactory in one of the following methods:

- Achieve a Satisfactory rating on all three measurable goals; or,
- Achieve Satisfactory or better on the CD services and CD investment measurable goals and if below Satisfactory on the Lending measurable goal, must be above 80% of the Lending goal for Satisfactory.
- Achieve Satisfactory or better on the lending measurable goal and Satisfactory or below on the CD services and CD investment measurable goals.

Bank Rating - Per the measurable goals for Satisfactory as defined in Section 7.3 for each measurable goal across the Bank's proposed assessment areas, the Bank will achieve an assigned measurable goal rating of Satisfactory if the Satisfactory goals were met or exceeded in 50 percent of its assessment areas.

The Bank will receive an overall rating of Satisfactory in one of the following methods:

- Achieve Satisfactory rating on all three measurable goals; or,
- Achieve Satisfactory or better on the CD services and CD investment measurable goals and Satisfactory or below on the lending measurable goal (meeting at least 80% of the Lending Goal for Satisfactory); or,
- Achieve Satisfactory or better on the lending measurable goal and Satisfactory or below on the CD services and CD investment measurable goals.

8. REQUEST FOR APPROVAL AND CONTRACT INFORMATION

8.1 Regulatory Criteria for Approval

SoFi Bank has fulfilled/will fulfill all of the regulatory requirements for a CRA Strategic Plan, including those governing development of the plan, public participation in the plan, and the plan's measurable goals. As established herein, SoFi Bank's CRA performance context (12 C.F.R. § 25.27) is as follows:

(3) Criteria for Evaluating Plan. The OCC evaluates a plan's measurable goals using the following criteria, as appropriate:

- (i) The extent and breadth of lending or lending-related activities, including, as appropriate, the distribution of loans among different geographies, businesses and farms of different sizes, and individuals of different income levels, the extent of community development lending, and the use of innovative or flexible lending practices to address credit needs;*
- (ii) The amount and innovativeness, complexity, and responsiveness of the bank's qualified investments; and,*
- (iii) The availability and effectiveness of the bank's systems for delivering retail banking services and the extent and innovativeness of the bank's community development services*

The Bank's measurable goals meet these requirements in several ways. As discussed above, the Bank will engage Community Partners to seek out and create new lending, investment and service opportunities that will benefit the Bank's CRA assessment area's needs in accordance with this Strategic Plan's measurable goals.

A bank seeking approval of a CRA Strategic Plan is required to solicit public comment and undertake the following steps associated with the submission process. Specifically, 12 C.F.R. § 25.18 and § 25.27 of the Office of Comptroller of the Currency's ("OCC") regulation provides:

(d) Public participation in plan development. Before submitting a plan to the OCC for approval, a bank shall:

- (1) Informally seek suggestions from members of the public in its assessment area(s) covered by the plan while developing the plan;*
- (2) Once the bank has developed a plan, formally solicit public comment on the plan for at least 30 days by publishing notice in at least one newspaper of general circulation in each assessment area covered by the plan; and,*
- (3) During the period of formal public comment, make copies of the plan available for review by the public at no cost at all offices of the bank in any assessment area covered by the plan and provide copies of the plan upon request for a reasonable fee to cover copying and mailing, if applicable.*

(e) Submission of plan. The bank shall submit its plan to the OCC at least three months prior to the proposed effective date of the plan. The bank shall also submit with its plan a description of its informal efforts to seek suggestions from members of the public, any written public comment received, and, if the plan was revised in light of the comment received, the initial plan as released for public comment.

8.2 Request for Approval of SoFi Bank CRA Strategic Plan

For the reasons set forth above, SoFi Bank respectfully requests the OCC's approval of this Strategic Plan through December 31, 2024.

8.3 Contact Information

Questions regarding this Strategic Plan may be directed to the following:

CRA Officer
SoFi Bank, National Association
2750 East Cottonwood Parkway, Suite 300
Cottonwood Heights, UT 84121
Phone: (844) 962-SOFI (7634)
E-Mail: cra-officer@sofi.org

9. CRA PUBLIC NOTICE

The Public Notice provided on the following page will be/was published in the following newspapers of general circulation within SoFi Bank's proposed assessment areas:

1. *Salt Lake City AA - The Salt Lake Tribune*
2. *Sacramento AA - Sacramento Bee*
3. *Greater California AA - San Francisco Chronicle*
4. *State of Florida AA - Florida Times-Union*
5. *State of New York AA - The New York Times*
6. *State of Texas AA - The Dallas Morning News*

10. CRA NOTICE

Community Reinvestment Act Notice

Under the Federal Community Reinvestment Act (CRA), the Comptroller of the Currency (OCC) evaluates our record of helping to meet the credit needs of this community, consistent with safe and sound operations. The OCC also takes this record into account when deciding on certain applications submitted by us.

Your involvement is encouraged.

You are entitled to certain information about our operations and our performance under the CRA, including, for example, information about our branches, such as their location and services provided at them; the public section of our most recent CRA Performance Evaluation, prepared by the OCC; and comments received from the public relating to assessment area needs and opportunities, as well as our responses to those comments. You may review this information today by reviewing the public file which is available at 2750 East Cottonwood Parkway, Suite 300, Cottonwood Heights, UT 84121.

You may also have access to the following additional information, which we will make available to you after you make a request to us: (1) A map showing the assessment area containing a select branch, which is the area in which the OCC evaluates our CRA performance for that particular community; (2) branch addresses and associated branch facilities and hours in any assessment area; (3) a list of services we provide at those locations; (4) our most recent rating in the assessment area; and (5) copies of all written comments received by us that specifically relate to the needs and opportunities of a given assessment area, and any responses we have made to those comments. If we are operating under an approved strategic plan, you may also have access to a copy of the plan.

At least 30 days before the beginning of each quarter, the OCC publishes a nationwide list of the banks that are scheduled for CRA examination in that quarter. This list is available from the OCC Deputy Comptroller, 400 7th Street SW, Washington, DC 20219. You may send written comments regarding the needs and opportunities of any of the Bank's assessment area(s) to CRA Compliance Officer, SoFi Bank, National Association, 2750 East Cottonwood Parkway, Suite 300, Cottonwood Heights, UT 84121, cra-officer@sofi.org, and OCC Deputy Comptroller, 1225 17th Street, Suite 300, Denver, CO 80202 or CRACOMMENTS@occ.treas.gov. Your comments, together with any response by us, will be considered by the Comptroller in evaluating our CRA performance and may be made public.

You may ask to look at any comments received by the OCC Deputy Comptroller. You may also request from the OCC Deputy Comptroller an announcement of our applications covered by the CRA filed with the OCC. We are an affiliate of Social Finance, Inc., a bank holding company. You may request from the Officer in Charge of Supervision, Federal Reserve Bank of San Francisco (101 Market Street, San Francisco, CA 94105) an announcement of applications covered by the CRA filed by bank holding companies.

11. APPENDICES

11.1 Appendix A - Map of SoFi Bank Proposed CRA Assessment Areas

– Facility-Based Assessment Areas (2):

- Salt Lake City (“SLC AA”)
- Sacramento (“Sacramento AA”)

– Target Market Assessment Areas (4):

- Greater California plus State of Florida, New York and Texas

11.2 Appendix B - Hachman Index Maps Illustrating Economic Diversity

Hachman Index Map for States, 2019

Source: Kem C. Gardner Policy Institute Analysis of U.S. Bureau of Economic Analysis GDP Data

Hachman Index Map for Utah, 2019

Source: Kem C. Gardner Policy Institute Analysis of U.S. Bureau of Labor Statistics and Utah Department of Workforce Services Employment Data.

11.3 Appendix C - Demographic Information

2020 FFIEC Estimated MSA/MD Median Family Income by Assessment Area

Salt Lake City Assessment Area Median Family Income

Metropolitan Statistical Area ("MSA")	2020 FFIEC Est. MSA/MD Median Family Income ("MFI") (\$)	Low Income >0 and <50% of MFI (\$)	Moderate Income >=50% and < 80% of MFI (\$)	Middle Income =>80% - <120% of MFI (\$)	Upper Income >=120% of MFI (\$)
41620 - SALT LAKE CITY, UT	87,500	0 - 43,749	43,750-69,999	70,000 - 104,999	105,000

Sacramento Assessment Area Median Family Income

Metropolitan Statistical Area ("MSA")	2020 FFIEC Est. MSA/MD Median Family Income ("MFI") (\$)	Low Income >0 and <50% of MFI (\$)	Moderate Income >=50% and < 80% of MFI (\$)	Middle Income =>80% - <120% of MFI (\$)	Upper Income >=120% of MFI (\$)
40900 - SACRAMENTO - ROSEVILLE - FOLSOM, CA	86,700	0 - 43,349	43,350 - 69,359	69,360 - 104,039	104,040
49700 - YUBA CITY, CA	75,000	0 - 37,499	37,500 - 59,999	60,000 - 89,999	90,000
NA - Outside of MSA/MD, NEVADA COUNTY, CA	70,700	0 - 35,349	35,350 - 56,559	56,560 - 84,839	84,840

Greater California Assessment Area Median Family Income

Metropolitan Statistical Area ("MSA")	2020 FFIEC Est. MSA/MD Median Family Income ("MFI") (\$)	Moderate Income				Upper Income >=120% of MFI (\$)
		Low Income >0 and <50% of MFI (\$)	>=50% and < 80% of MFI (\$)	>=80% - <120% of MFI (\$)	Middle Income MFI (\$)	
11244 - ANAHEIM-SANTA ANA-IRVINE, CA	103,000	0 - 51,499	51,500 - 82,399	82,400 - 123,599	123,600	
12540 - BAKERSFIELD, CA	56,600	0 - 28,299	28,300 - 45,279	45,280 - 67,919	67,920	
17020 - CHICO, CA	66,100	0 - 33,049	33,050 - 52,879	52,880 - 79,319	79,320	
20940 - EL CENTRO, CA	55,600	0 - 27,799	27,800 - 44,479	44,480 - 66,719	66,720	
23420 - FRESNO, CA	61,700	0 - 30,849	30,850 - 49,359	49,360 - 74,039	74,040	
25260 - HANFORD-CORCORAN, CA	62,200	0 - 31,099	31,100 - 49,759	49,760 - 74,639	74,640	
31084 - LOS ANGELES-LONG BEACH-GLENDALE, CA	77,300	0 - 38,649	38,650 - 61,839	61,840 - 92,759	92,760	
31460 - MADERA, CA	59,400	0 - 29,699	29,700 - 47,519	47,520 - 71,279	71,280	
32900 - MERCED, CA	52,300	0 - 26,149	26,150 - 41,839	41,840 - 62,759	62,760	
33700 - MODESTO, CA	69,300	0 - 34,649	34,650 - 55,439	55,440 - 83,159	83,160	
34900 - NAPA, CA	109,200	0 - 54,599	54,600 - 87,359	87,360 - 131,039	131,040	
36084 - OAKLAND-BERKELEY-LIVERMORE, CA	119,200	0 - 59,599	59,600 - 95,359	95,360 - 143,039	143,040	
37100 - OXNARD-THOUSAND OAKS-VENTURA, CA	97,800	0 - 48,899	48,900 - 78,239	78,240 - 117,359	117,360	
39820 - REDDING, CA	68,500	0 - 34,249	34,250 - 54,799	54,800 - 82,199	82,200	
40140 - RIVERSIDE-SAN BERNARDINO-ONTARIO, CA	75,300	0 - 37,649	37,650 - 60,239	60,240 - 90,359	90,360	
41500 - SALINAS, CA	81,600	0 - 40,799	40,800 - 65,279	65,280 - 97,919	97,920	
41740 - SAN DIEGO-CHULA VISTA-CARLSBAD, CA	92,700	0 - 46,349	46,350 - 74,159	74,160 - 111,239	111,240	
41884 - SAN FRANCISCO-SAN MATEO-REDWOOD CITY, CA	140,900	0 - 70,449	70,450 - 112,719	112,720 - 169,079	169,080	
41940 - SAN JOSE-SUNNYVALE-SANTA CLARA, CA	139,800	0 - 69,899	69,900 - 111,839	111,840 - 167,759	167,760	
42020 - SAN LUIS OBISPO-PASO ROBLES, CA	97,300	0 - 48,649	48,650 - 77,839	77,840 - 116,759	116,760	
42034 - SAN RAFAEL, CA	159,300	0 - 79,649	79,650 - 127,439	127,440 - 191,159	191,160	
42100 - SANTA CRUZ-WATSONVILLE, CA	110,000	0 - 54,999	55,000 - 87,999	88,000 - 131,999	132,000	
42200 - SANTA MARIA-SANTA BARBARA, CA	87,800	0 - 43,899	43,900 - 70,239	70,240 - 105,359	105,360	
42220 - SANTA ROSA-PETALUMA, CA	102,700	0 - 51,349	51,350 - 82,159	82,160 - 123,239	123,240	
44700 - STOCKTON, CA	75,000	0 - 37,499	37,500 - 59,999	60,000 - 89,999	90,000	
46700 - VALLEJO, CA	95,400	0 - 47,699	47,700 - 76,319	76,320 - 114,479	114,480	
47300 - VISALIA, CA	52,900	0 - 26,449	26,450 - 42,319	42,320 - 63,479	63,480	
NA - NA (Outside of MSA/MD), CA	70,700	0 - 35,349	35,350 - 56,559	56,560 - 84,839	84,840	

State of Florida Assessment Area Median Family Income

Metropolitan Statistical Area ("MSA")	2020 FFIEC Est. MSA/MD Median Family Income ("MFI") (\$)	Moderate Income				Upper Income >=120% of MFI (\$)
		>0 and <50% of MFI (\$)		>=50% and < 80% of MFI (\$)	>=80% - <120% of MFI (\$)	
		>0 and <50% of MFI (\$)		>=50% and < 80% of MFI (\$)	>=80% - <120% of MFI (\$)	
15980 - CAPE CORAL - FORT MYERS, FL	68,700	0 - 34,349	34,350 - 54,959	54,960 - 82,439	82,440	
18880 - CRESTVIEW - FORT WALTON BEACH - DESTIN, FL	78,900	0 - 39,449	39,450 - 63,119	63,120 - 94,679	94,680	
19660 - DELTONA - DAYTONA BEACH - ORMOND BEACH, FL	65,000	0 - 32,499	32,500 - 51,999	52,000 - 77,999	78,000	
22744 - FORT LAUDERDALE - POMPANO BEACH - SUNRISE, FL	78,400	0 - 39,199	39,200 - 62,719	62,720 - 94,079	94,080	
23540 - GAINESVILLE, FL	65,600	0 - 32,799	32,800 - 52,479	52,480 - 78,719	78,720	
26140 - HOMOSASSA SPRINGS, FL	55,900	0 - 27,949	27,950 - 44,719	44,720 - 67,079	67,080	
27260 - JACKSONVILLE, FL	74,800	0 - 37,399	37,400 - 59,839	59,840 - 89,759	89,760	
29460 - WINTER HAVEN, FL	58,800	0 - 29,399	29,400 - 47,039	47,040 - 70,559	70,560	
33124 - MIAMI - MIAMI BEACH - KENDALL, FL	59,100	0 - 29,549	29,550 - 47,279	47,280 - 70,919	70,920	
33940 - NAPLES - MARCO ISLAND, FL	82,300	0 - 41,149	41,150 - 65,839	65,840 - 98,759	98,760	
35840 - NORTH PORT - SARASOTA - BRADENTON, FL	76,700	0 - 38,349	38,350 - 61,359	61,360 - 92,039	92,040	
36100 - OCALA, FL	55,000	0 - 27,499	27,500 - 43,999	44,000 - 65,999	66,000	
36740 - ORLANDO - KISSIMMEE - SANFORD, FL	68,100	0 - 34,049	34,050 - 54,479	54,480 - 81,719	81,720	
37340 - PALM BEACH - MELBOURNE - TITUSVILLE, FL	69,200	0 - 34,599	34,600 - 55,359	55,360 - 83,039	83,040	
37460 - PANAMA CITY, FL	72,000	0 - 35,999	36,000 - 57,599	57,600 - 86,399	86,400	
37860 - PENSACOLA - FERRY PASS - BRENT, FL	65,900	0 - 32,949	32,950 - 52,719	52,720 - 79,079	79,080	
38940 - PORT ST. LUCIE, FL	67,500	0 - 33,749	33,750 - 53,999	54,000 - 80,999	81,000	
39460 - PUNTA GORDA, FL	64,100	0 - 32,049	32,050 - 51,279	51,280 - 76,919	76,920	
42680 - SEBASTIAN - VERO BEACH, FL	69,600	0 - 34,799	34,800 - 55,679	55,680 - 83,519	83,520	
42700 - SEBRING - AVON PARK, FL	49,600	0 - 24,799	24,800 - 39,679	39,680 - 59,519	59,520	
45220 - TALLAHASSEE, FL	74,100	0 - 37,049	37,050 - 59,279	59,280 - 88,919	88,920	
45300 - TAMPA - ST. PETERSBURG - CLEARWATER, FL	69,200	0 - 34,599	34,600 - 55,359	55,360 - 83,039	83,040	
45540 - THE VILLAGES, FL	67,500	0 - 33,749	33,750 - 53,999	54,000 - 80,999	81,000	
48424 - WEST PALM BEACH - BOCA RATON - BOYNTON BEACH, FL	79,100	0 - 39,549	39,550 - 63,279	63,280 - 94,919	94,920	
NA - NA (Outside of MSA/MD), FL	52,600	0 - 26,299	26,300 - 42,079	42,080 - 63,119	63,120	

State of New York Assessment Area Median Family Income

Metropolitan Statistical Area ("MSA")	2020 FFIEC Est. MSA/MD Median Family Income ("MFI") (\$)	Moderate Income				Upper Income >=120% of MFI (\$)
		>0 and <50% of MFI (\$)		>=50% and < 80% of MFI (\$)	>=80% - <120% of MFI (\$)	
		>0 and <50% of MFI (\$)		>=50% and < 80% of MFI (\$)	>=80% - <120% of MFI (\$)	
10580 - ALBANY - SCHENECTADY - TROY, NY	99,200	0 - 49,599	49,600 - 79,359	79,360 - 119,039	119,040	
13780 - BINGHAMTON, NY	76,900	0 - 38,449	38,450 - 61,519	61,520 - 92,279	92,280	
15380 - BUFFALO - CHEEKWAGA, NY	77,600	0 - 38,799	38,800 - 62,079	62,080 - 93,119	93,120	
21300 - ELMIRA, NY	73,600	0 - 36,799	36,800 - 58,879	58,880 - 88,319	88,320	
24020 - GLENS FALLS, NY	76,600	0 - 38,299	38,300 - 61,279	61,280 - 91,919	91,920	
27060 - ITHACA, NY	85,600	0 - 42,799	42,800 - 68,479	68,480 - 102,719	102,720	
28740 - KINGSTON, NY	83,700	0 - 41,849	41,850 - 66,959	66,960 - 100,439	100,440	
35004 - NASSAU COUNTY - SUFFOLK COUNTY, NY	126,600	0 - 63,299	63,300 - 101,279	101,280 - 151,919	151,920	
35614 - NEW YORK - JERSEY CITY - WHITE PLAINS, NY	81,800	0 - 40,899	40,900 - 65,439	65,440 - 98,159	98,160	
39100 - POUGHKEEPSIE - NEWBURGH - MIDDLETOWN, NY	100,400	0 - 50,199	50,200 - 80,319	80,320 - 120,479	120,480	
40380 - ROCHESTER, NY	76,200	0 - 38,099	38,100 - 60,959	60,960 - 91,439	91,440	
45060 - SYRACUSE, NY	75,800	0 - 37,899	37,900 - 60,639	60,640 - 90,959	90,960	
46540 - UTICA - ROME, NY	71,700	0 - 35,849	35,850 - 57,359	57,360 - 86,039	86,040	
48060 - WATERTOWN - FORT DRUM, NY	59,500	0 - 29,749	29,750 - 47,599	47,600 - 71,399	71,400	
NA - NA (Outside of MSA/MD), NY	67,200	0 - 33,599	33,600 - 53,759	53,760 - 80,639	80,640	

State of Texas Assessment Area Median Family Income

Metropolitan Statistical Area ("MSA")	2020 FFIEC Est. MSA/MD Median Family Income ("MFI") (\$)	Moderate Income >0 and <50% of MFI (\$)				Middle Income MFI (\$)	Upper Income >=120% of MFI (\$)
		Low Income and <50% of MFI (\$)	=50% and < 80% of MFI (\$)	=80% - <120% of MFI (\$)	>=120% of MFI (\$)		
10180 - ABILENE, TX	64,800	0 - 32,399	32,400 - 51,839	51,840 - 77,759	77,760		
11100 - AMARILLO, TX	67,100	0 - 33,549	33,550 - 53,679	53,680 - 80,519	80,520		
12420 - AUSTIN - ROUND ROCK - GEORGETOWN, TX	97,600	0 - 48,799	48,800 - 78,079	78,080 - 117,119	117,120		
13140 - BEAUMONT - PORT ARTHUR, TX	64,600	0 - 32,299	32,300 - 51,679	51,680 - 77,519	77,520		
15180 - BROWNSVILLE - HARLINGEN, TX	47,800	0 - 23,899	23,900 - 38,239	38,240 - 57,359	57,360		
17780 - COLLEGE STATION - BRYAN, TX	65,600	0 - 32,799	32,800 - 52,479	52,480 - 78,719	78,720		
18580 - CORPUS CHRISTI, TX	67,200	0 - 33,599	33,600 - 53,759	53,760 - 80,639	80,640		
19124 - DALLAS - PLANO - IRVING, TX	86,200	0 - 43,099	43,100 - 68,959	68,960 - 103,439	103,440		
21340 - EL PASO, TX	52,500	0 - 26,249	26,250 - 41,999	42,000 - 62,999	63,000		
23104 - FORT WORTH - ARLINGTON - GRAPEVINE, TX	81,100	0 - 40,549	40,550 - 64,879	64,880 - 97,319	97,320		
26420 - HOUSTON - THE WOODLANDS - SUGAR LAND, TX	80,000	0 - 39,999	40,000 - 63,999	64,000 - 95,999	96,000		
28660 - KILLEEN - TEMPLE, TX	64,600	0 - 32,299	32,300 - 51,679	51,680 - 77,519	77,520		
29700 - LAREDO, TX	50,600	0 - 25,299	25,300 - 40,479	40,480 - 60,719	60,720		
30980 - LONGVIEW, TX	61,900	0 - 30,949	30,950 - 49,519	49,520 - 74,279	74,280		
31180 - LUBBOCK, TX	69,400	0 - 34,699	34,700 - 55,519	55,520 - 83,279	83,280		
32580 - MCALLEN - EDINBURG - MISSION, TX	45,100	0 - 22,549	22,550 - 36,079	36,080 - 54,119	54,120		
33260 - MIDLAND, TX	89,600	0 - 44,799	44,800 - 71,679	71,680 - 107,519	107,520		
36220 - ODESSA, TX	65,500	0 - 32,749	32,750 - 52,399	52,400 - 78,599	78,600		
41660 - SAN ANGELO, TX	67,300	0 - 33,649	33,650 - 53,839	53,840 - 80,759	80,760		
41700 - SAN ANTONIO - NEW BRAUNFELS, TX	72,200	0 - 36,099	36,100 - 57,759	57,760 - 86,639	86,640		
43300 - SHERMAN - DENISON, TX	76,000	0 - 37,999	38,000 - 60,799	60,800 - 91,199	91,200		
45500 - TEXARKANA, TX-AR	69,200	0 - 34,599	34,600 - 55,359	55,360 - 83,039	83,040		
46340 - TYLER, TX	65,600	0 - 32,799	32,800 - 52,479	52,480 - 78,719	78,720		
47020 - VICTORIA, TX	68,800	0 - 34,399	34,400 - 55,039	55,040 - 82,559	82,560		
47380 - WACO, TX	65,000	0 - 32,499	32,500 - 51,999	52,000 - 77,999	78,000		
48660 - WICHITA FALLS, TX	64,700	0 - 32,349	32,350 - 51,759	51,760 - 77,639	77,640		
NA - NA (Outside of MSA/MD), TX	59,100	0 - 29,549	29,550 - 47,279	47,280 - 70,919	70,920		

Source: <https://www.ffiec.gov/census/default.aspx>

11.4 Appendix D - Housing Data

11.4.1 Housing Stock Unit Characteristics by Assessment Area

Salt Lake City Assessment Area Housing Unit Characteristics

Metropolitan Statistical Area ("MSA")	Owner			
	Total Housing Units	Occupied Units	Vacant Units	Renter Occupied (%)
(#)	(%)	(%)	(%)	(%)
41620 - SALT LAKE CITY, UT	393,138	62.9%	5.8%	31.3%

Sacramento Assessment Area Housing Unit Characteristics

Metropolitan Statistical Area ("MSA")	Owner			
	Total Housing Units	Occupied Units	Vacant Units	Renter Occupied (%)
(#)	(%)	(%)	(%)	(%)
40900 - SACRAMENTO-ROSEVILLE-FOLSOM, CA	881,401	53.5%	9.6%	36.9%
49700 - YUBA CITY, CA	61,995	54.0%	8.0%	38.1%
NA - NEVADA COUNTY, CA (Outside of MSA/MD), CA	53,017	56.0%	22.7%	21.3%
SACRAMENTO - TOTAL	996,413	53.7%	10.2%	36.1%

Greater California Assessment Area Housing Unit Characteristics

Metropolitan Statistical Area ("MSA")	Total Housing Units (#)	Owner		
		Occupied Units (%)	Vacant Units (%)	Renter Occupied (%)
11244 - ANAHEIM-SANTA ANA-IRVINE, CA	1,064,642	54.7%	5.2%	40.1%
12540 - BAKERSFIELD, CA	289,529	50.8%	10.3%	38.9%
17020 - CHICO, CA	97,133	51.5%	12.2%	36.3%
20940 - EL CENTRO, CA	56,709	45.5%	18.1%	36.5%
23420 - FRESNO, CA	321,955	48.6%	8.0%	43.4%
25260 - HANFORD-CORCORAN, CA	44,628	47.9%	6.9%	45.2%
31084 - LOS ANGELES-LONG BEACH-GLENDALE, CA	3,476,718	43.1%	6.1%	50.7%
31460 - MADERA, CA	49,704	52.9%	13.2%	34.0%
32900 - MERCED, CA	84,063	47.7%	7.6%	44.7%
33700 - MODESTO, CA	180,169	53.3%	6.1%	40.7%
34900 - NAPA, CA	55,180	53.8%	10.3%	35.9%
36084 - OAKLAND-BERKELEY-LIVERMORE, CA	994,859	54.6%	5.2%	40.2%
37100 - OXNARD-THOUSAND OAKS-VENTURA, CA	283,899	60.8%	5.3%	33.9%
39820 - REDDING, CA	77,790	55.7%	10.8%	33.5%
40140 - RIVERSIDE-SAN BERNARDINO-ONTARIO, CA	1,521,284	53.9%	13.7%	32.5%
41500 - SALINAS, CA	139,794	44.2%	10.3%	45.5%
41740 - SAN DIEGO-CHULA VISTA-CARLSBAD, CA	1,180,806	49.0%	7.3%	43.6%
41884 - SAN FRANCISCO-SAN MATEO-REDWOOD CITY, CA	656,514	43.0%	6.6%	50.4%
41940 - SAN JOSE-SUNNYVALE-SANTA CLARA, CA	664,228	54.7%	3.8%	41.4%
42020 - SAN LUIS OBISPO-PASO ROBLES, CA	118,806	50.3%	12.8%	36.9%
42034 - SAN RAFAEL, CA	111,990	57.8%	7.4%	34.8%
42100 - SANTA CRUZ-WATSONVILLE, CA	105,034	52.0%	9.7%	38.2%
42200 - SANTA MARIA-SANTA BARBARA, CA	154,135	48.1%	7.4%	44.5%
42220 - SANTA ROSA-PETALUMA, CA	206,399	54.1%	9.0%	36.9%
44700 - STOCKTON, CA	236,562	52.5%	7.4%	40.2%
46700 - VALLEJO, CA	154,380	55.8%	7.0%	37.3%
47300 - VISALIA, CA	144,792	52.3%	7.8%	40.0%
NA - NA (Outside of MSA/MD), CA	475,394	48.4%	25.8%	25.8%
GREATER CALIFORNIA - TOTAL	12,947,096	49.9%	8.3%	41.8%

State of Florida Assessment Area Housing Unit Characteristics

Metropolitan Statistical Area ("MSA")	Total Housing Units (#)	Owner		
		Occupied Units (%)	Vacant Units (%)	Renter Occupied (%)
15980 - CAPE CORAL - FORT MYERS, FL	374,333	46.5%	32.6%	20.9%
18880 - CRESTVIEW - FORT WALTON BEACH - DESTIN, FL	141,156	45.6%	30.3%	24.1%
19660 - DELTONA - DAYTONA BEACH - ORMOND BEACH, FL	304,710	55.4%	22.2%	22.4%
22744 - FORT LAUDERDALE - POMPANO BEACH - SUNRISE, FL	814,454	52.3%	17.7%	30.0%
23540 - GAINESVILLE, FL	148,082	49.5%	15.9%	34.6%
26140 - HOMOSASSA SPRINGS, FL	77,819	63.7%	21.6%	14.7%
27260 - JACKSONVILLE, FL	620,234	55.8%	14.4%	29.8%
29460 - WINTER HAVEN, FL	282,248	54.0%	21.6%	24.5%
33124 - MIAMI - MIAMI BEACH - KENDALL, FL	998,833	45.3%	15.7%	39.0%
33940 - NAPLES - MARCO ISLAND, FL	201,582	46.5%	35.6%	17.9%
35840 - NORTH PORT - SARASOTA - BRADENTON, FL	407,196	54.5%	23.9%	21.6%
36100 - OCALA, FL	163,687	61.1%	19.2%	19.7%
36740 - ORLANDO - KISSIMMEE - SANFORD, FL	964,253	50.5%	17.2%	32.3%
37340 - PALM BEACH - MELBOURNE - TITUSVILLE, FL	271,654	58.8%	18.0%	23.2%
37460 - PANAMA CITY, FL	100,109	41.7%	32.2%	26.2%
37860 - PENSACOLA - FERRY PASS - BRENT, FL	204,964	54.8%	15.9%	29.3%
38940 - PORT ST. LUCIE, FL	215,909	58.1%	21.3%	20.6%
39460 - PUNTA GORDA, FL	101,195	55.4%	29.0%	15.6%
42680 - SEBASTIAN - VERO BEACH, FL	77,059	56.0%	25.0%	19.0%
42700 - SEBRING - AVON PARK, FL	55,066	55.7%	26.6%	17.7%
45220 - TALLAHASSEE, FL	171,412	50.3%	12.9%	36.8%
45300 - TAMPA - ST. PETERSBURG - CLEARWATER, FL	1,368,924	53.9%	16.3%	29.8%
45540 - THE VILLAGES, FL	61,171	70.8%	21.5%	7.7%
48424 - WEST PALM BEACH - BOCA RATON - BOYNTON BEACH, FL	671,317	55.0%	20.4%	24.6%
NA - NA (Outside of MSA/MD), FL	436,939	52.3%	27.9%	19.8%
STATE OF FLORIDA - TOTAL	9,234,306	52.5%	19.8%	27.7%

State of New York Assessment Area Housing Unit Characteristics

	Total Housing Units (#)	Owner		
		Occupied Units (%)	Vacant Units (%)	Renter Occupied (%)
Metropolitan Statistical Area ("MSA")				
10580 - ALBANY - SCHENECTADY - TROY, NY	396,148	56.8%	12.7%	30.6%
13780 - BINGHAMTON, NY	112,209	60.2%	11.8%	28.0%
15380 - BUFFALO - CHEEKWAGA, NY	519,952	59.8%	9.5%	30.7%
21300 - ELMIRA, NY	38,382	63.3%	8.4%	28.3%
24020 - GLENS FALLS, NY	67,922	53.6%	24.9%	21.5%
27060 - ITHACA, NY	41,983	50.9%	8.4%	40.7%
28740 - KINGSTON, NY	83,733	57.2%	17.0%	25.8%
35004 - NASSAU COUNTY - SUFFOLK COUNTY, NY	1,037,450	71.9%	9.9%	18.2%
35614 - NEW YORK - JERSEY CITY - WHITE PLAINS, NY	3,934,988	33.0%	8.8%	58.2%
39100 - POUGHKEEPSIE - NEWBURGH - MIDDLETOWN, NY	258,099	62.0%	10.1%	27.9%
40380 - ROCHESTER, NY	487,250	61.1%	9.7%	29.3%
45060 - SYRACUSE, NY	289,354	59.8%	11.4%	28.8%
46540 - UTICA - ROME, NY	137,351	57.0%	14.8%	28.2%
48060 - WATERTOWN - FORT DRUM, NY	58,536	42.0%	24.3%	33.6%
NA - NA (Outside of MSA/MD), NY	755,580	53.8%	24.7%	21.5%
STATE OF NEW YORK - TOTAL	8,218,937	47.7%	11.3%	41.1%

State of Texas Assessment Area Housing Unit Characteristics

Metropolitan Statistical Area ("MSA")	Total Housing Units (#)	Owner			Renter Occupied Units (%) (%)
		Occupied Units (%)	Vacant Units (%)		
10180 - ABILENE, TX	84,300	55.4%	15.8%	28.8%	
11100 - AMARILLO, TX	110,623	58.5%	10.2%	31.3%	
12420 - AUSTIN - ROUND ROCK - GEORGETOWN, TX	747,159	53.5%	7.7%	38.8%	
13140 - BEAUMONT - PORT ARTHUR, TX	166,053	60.2%	11.9%	27.9%	
15180 - BROWNSVILLE - HARLINGEN, TX	145,194	55.7%	16.6%	27.7%	
17780 - COLLEGE STATION - BRYAN, TX	116,680	44.5%	15.3%	40.1%	
18580 - CORPUS CHRISTI, TX	171,296	51.4%	12.6%	36.0%	
19124 - DALLAS - PLANO - IRVING, TX	1,721,065	54.0%	7.5%	38.4%	
21340 - EL PASO, TX	285,682	56.4%	8.4%	35.1%	
23104 - FORT WORTH - ARLINGTON - GRAPEVINE, TX	862,790	57.9%	8.3%	33.8%	
26420 - HOUSTON - THE WOODLANDS - SUGAR LAND, TX	2,415,485	54.8%	9.8%	35.5%	
28660 - KILLEEN - TEMPLE, TX	175,315	47.9%	16.3%	35.7%	
29700 - LAREDO, TX	76,731	57.3%	9.2%	33.5%	
30980 - LONGVIEW, TX	116,729	59.3%	13.7%	27.0%	
31180 - LUBBOCK, TX	130,701	51.5%	11.0%	37.5%	
32580 - MCALLEN - EDINBURG - MISSION, TX	258,126	59.1%	13.2%	27.7%	
33260 - MIDLAND, TX	60,507	62.7%	7.2%	30.1%	
36220 - ODESSA, TX	55,357	60.9%	8.1%	31.0%	
41660 - SAN ANGELO, TX	50,307	56.0%	10.5%	33.6%	
41700 - SAN ANTONIO - NEW BRAUNFELS, TX	869,324	56.7%	9.4%	33.9%	
43300 - SHERMAN - DENISON, TX	54,244	58.2%	13.0%	28.8%	
45500 - TEXARKANA, TX-AR	39,008	56.5%	14.3%	29.1%	
46340 - TYLER, TX	88,145	58.6%	10.6%	30.8%	
47020 - VICTORIA, TX	43,314	60.7%	11.6%	27.7%	
47380 - WACO, TX	112,385	52.3%	13.2%	34.5%	
48660 - WICHITA FALLS, TX	74,427	56.4%	15.4%	28.2%	
NA - NA (Outside of MSA/MD), TX	2,083,582	55.5%	23.3%	21.3%	
STATE OF TEXAS - TOTAL	11,114,529	55.3%	12.6%	32.1%	

Source: <https://www.ffiec.gov/census/default.aspx>

11.4.2 Median Value of Owner-Occupied Housing Units by Assessment Area

Median Value of Owner-Occupied Housing Units (2015 - 2019)	
SoFi Bank Assessment Area	(\$)
United States	217,500
State of Utah	279,100
Salt Lake City:	
- Salt Lake County	305,700
- Tooele County	223,400
Sacramento:	
- El Dorado County	460,900
- Nevada County	431,000
- Placer County	471,500
- Sacramento County	351,900
- Sutter County	279,400
- Yolo County	424,900
- Yuba County	257,100
Greater California	505,000
State of Florida	215,300
State of New York	313,700
State of Texas	172,500

Source: <https://www.census.gov/quickfacts/fact/table/NY,FL,TX,US/RHI125219>

11.5 Appendix E - Map of Financial Literacy Grades by State

CHAMPLAIN COLLEGE
Center for Financial Literacy

Final Grade

State-by-state grades are as follows, with expanded explanations for each state's grade in the "State Summaries" section at the back of this report.

A

9.8%
5 STATES

B

37.3%
19 STATES

C

23.5%
12 STATES

D

7.8%
4 STATES

F

21.6%
11 STATES

11.6 Appendix F - Census Tracts by Assessment Area

Salt Lake City, UT Assessment Area (223 Census Tracts)

41620 - SALT LAKE CITY, UT										
1001.00	1002.00	1003.06	1003.07	1003.08	1005.00	1006.00	1007.00	1008.00	1010.00	
1011.01	1011.02	1012.00	1014.00	1015.00	1016.00	1017.00	1018.00	1019.00	1020.00	
1021.00	1023.00	1025.00	1026.00	1027.01	1027.02	1028.01	1028.02	1029.00	1030.00	
1031.00	1032.00	1033.00	1034.00	1035.00	1036.00	1037.00	1038.00	1039.00	1040.00	
1041.00	1042.00	1043.00	1044.00	1047.00	1048.00	1049.00	1101.02	1101.03	1101.04	
1102.00	1103.00	1104.01	1104.02	1105.00	1106.00	1107.01	1107.02	1108.00	1109.00	
1110.01	1110.02	1111.01	1111.02	1111.03	1112.01	1112.02	1113.02	1113.04	1113.05	
1113.06	1114.00	1115.00	1116.00	1117.01	1117.02	1118.01	1118.02	1119.03	1119.04	
1119.05	1119.06	1120.01	1120.02	1121.00	1122.01	1122.02	1123.01	1123.02	1124.02	
1124.03	1124.04	1125.01	1125.02	1125.03	1126.04	1126.05	1126.08	1126.09	1126.10	
1126.11	1126.12	1126.13	1126.14	1126.15	1126.16	1126.17	1126.18	1126.19	1127.00	
1128.04	1128.05	1128.10	1128.12	1128.13	1128.14	1128.15	1128.16	1128.17	1128.18	
1128.19	1128.20	1128.21	1128.22	1128.23	1129.04	1129.05	1129.07	1129.12	1129.13	
1129.14	1129.16	1129.17	1129.18	1129.20	1129.21	1130.07	1130.08	1130.10	1130.11	
1130.12	1130.13	1130.14	1130.16	1130.17	1130.19	1130.20	1131.01	1131.02	1131.05	
1131.07	1131.08	1133.05	1133.06	1133.07	1133.08	1133.09	1133.10	1134.06	1134.07	
1134.08	1134.09	1134.10	1134.11	1134.12	1134.13	1135.05	1135.09	1135.10	1135.11	
1135.12	1135.13	1135.14	1135.15	1135.20	1135.21	1135.22	1135.23	1135.25	1135.26	
1135.27	1135.28	1135.32	1135.33	1135.34	1135.35	1135.36	1135.37	1135.38	1135.39	
1136.00	1137.01	1137.02	1138.01	1138.02	1138.03	1139.03	1139.04	1139.05	1139.06	
1139.07	1140.00	1141.00	1142.00	1143.00	1145.00	1146.00	1147.00	1148.00	1151.06	
1152.09	9800.00	1306.00	1307.01	1307.02	1307.03	1308.00	1309.00	1310.01	1310.02	
1311.00	1312.00	9800.00								

Sacramento Assessment Area
(541 Census Tracts)

40900 - SACRAMENTO - ROSEVILLE - FOLSOM, CA										
0302.00	0303.01	0303.02	0304.01	0304.02	0305.02	0305.04	0305.05	0306.01	0306.02	
0306.03	0307.01	0307.04	0307.06	0307.09	0307.10	0308.01	0308.03	0308.04	0308.07	
0308.08	0308.09	0308.10	0309.01	0309.02	0310.00	0311.00	0312.00	0313.01	0313.02	
0314.02	0314.04	0314.05	0314.06	0315.02	0315.03	0315.04	0316.00	0317.00	0318.00	
0319.00	0320.00	9900.00	0201.04	0201.05	0201.06	0201.07	0202.00	0203.00	0204.01	
0204.02	0205.01	0205.02	0206.01	0206.02	0206.04	0206.05	0206.06	0207.10	0207.11	
0207.12	0207.13	0207.14	0207.15	0207.17	0208.05	0208.06	0209.01	0209.08	0210.03	
0210.34	0210.35	0210.37	0210.38	0210.39	0210.40	0210.43	0210.44	0210.45	0210.46	
0211.03	0211.06	0211.08	0211.09	0211.22	0211.23	0211.28	0211.29	0211.30	0211.31	
0212.03	0212.04	0213.04	0213.09	0213.22	0214.01	0214.03	0215.01	0215.02	0216.03	
0216.04	0218.01	0218.02	0219.01	0219.02	0220.02	0220.11	0220.13	0220.14	0221.00	
0222.00	0223.00	0224.00	0225.00	0226.00	0228.00	0229.00	0230.00	0231.00	0232.00	
0233.00	0234.00	0235.00	0236.00	0237.00	0238.00	0239.00	9900.00	0001.00	0002.00	
0003.00	0004.00	0005.00	0006.00	0007.00	0008.00	0011.01	0012.00	0013.00	0014.00	
0015.00	0016.00	0017.00	0018.00	0019.00	0020.00	0021.00	0022.00	0023.00	0024.00	
0025.00	0026.00	0027.00	0028.00	0029.00	0030.00	0031.01	0031.02	0032.02	0032.03	
0032.04	0033.00	0034.00	0035.01	0035.02	0036.00	0037.00	0038.00	0039.00	0040.01	
0040.04	0040.05	0040.06	0040.08	0040.09	0040.10	0040.11	0040.12	0041.00	0042.01	
0042.02	0042.03	0043.00	0044.01	0044.02	0045.01	0045.02	0046.01	0046.02	0047.01	
0047.02	0048.01	0048.02	0049.03	0049.04	0049.05	0049.06	0050.01	0050.02	0051.01	
0051.02	0052.01	0052.02	0052.04	0052.05	0053.01	0054.02	0054.03	0054.04	0055.02	
0055.05	0055.06	0055.08	0055.09	0055.10	0056.01	0056.05	0056.06	0057.01	0057.02	
0058.01	0058.03	0058.04	0059.01	0059.03	0059.04	0060.02	0060.03	0060.04	0061.01	
0061.02	0062.01	0062.02	0063.00	0064.00	0065.00	0066.00	0067.01	0067.02	0068.00	
0069.00	0070.01	0070.04	0070.07	0070.10	0070.11	0070.12	0070.13	0070.14	0070.15	
0070.16	0070.17	0070.18	0070.19	0070.20	0071.01	0071.02	0071.03	0071.04	0071.05	
0071.06	0071.07	0072.02	0072.04	0072.06	0072.07	0072.08	0072.09	0073.01	0074.02	
0074.03	0074.06	0074.13	0074.14	0074.15	0074.16	0074.17	0074.21	0074.22	0074.23	
0074.24	0074.26	0074.27	0074.28	0074.29	0074.30	0074.31	0074.32	0074.33	0075.01	
0075.03	0075.04	0076.01	0076.02	0077.01	0077.02	0078.01	0078.02	0079.03	0079.04	
0079.05	0079.06	0080.05	0080.06	0080.07	0080.08	0080.09	0080.10	0081.11	0081.13	
0081.17	0081.19	0081.20	0081.22	0081.24	0081.25	0081.27	0081.28	0081.29	0081.30	
0081.31	0081.32	0081.33	0081.34	0081.35	0081.36	0081.37	0081.38	0081.39	0081.40	
0081.41	0081.42	0081.43	0081.44	0081.45	0082.03	0082.04	0082.06	0082.07	0082.08	
0082.09	0082.10	0082.11	0084.02	0084.03	0084.04	0085.01	0085.04	0085.05	0085.06	
0085.07	0085.08	0085.09	0085.10	0085.12	0085.13	0086.00	0087.02	0087.03	0087.04	
0087.05	0088.01	0089.05	0089.07	0089.08	0089.09	0089.10	0089.11	0089.12	0089.13	
0090.04	0090.05	0090.06	0090.07	0090.08	0090.10	0090.11	0091.03	0091.05	0091.06	
0091.07	0091.08	0091.09	0091.10	0091.11	0091.12	0092.01	0093.07	0093.08	0093.09	
0093.10	0093.11	0093.12	0093.14	0093.16	0093.17	0093.18	0093.19	0093.20	0093.21	
0093.22	0093.23	0093.24	0093.25	0093.26	0093.28	0093.29	0093.30	0093.31	0093.32	

0094.03	0094.04	0094.06	0094.07	0094.08	0095.01	0095.02	0095.03	0095.04	0096.01
0096.06	0096.08	0096.09	0096.10	0096.11	0096.12	0096.14	0096.15	0096.16	0096.17
0096.18	0096.19	0096.22	0096.30	0096.32	0096.33	0096.34	0096.35	0096.36	0096.37
0096.38	0096.39	0098.00	0099.00	9883.00	0101.01	0101.02	0102.01	0102.03	0102.04
0103.02	0103.10	0103.12	0104.01	0104.02	0105.01	0105.05	0105.08	0105.09	0105.10
0105.11	0105.12	0105.13	0106.02	0106.05	0106.06	0106.07	0106.08	0107.01	0107.03
0107.04	0108.00	0109.01	0109.02	0110.01	0110.02	0111.01	0111.02	0111.03	0112.03
0112.04	0112.05	0112.06	0113.00	0114.00	0115.00				

49700 - YUBA CITY, CA									
0501.01	0501.02	0502.01	0502.02	0503.01	0503.02	0504.01	0504.02	0504.03	0505.01
0505.03	0505.04	0506.01	0506.03	0506.04	0507.01	0507.02	0508.00	0509.00	0510.00
0511.00	0401.00	0402.00	0403.01	0403.02	0403.03	0404.00	0405.00	0406.00	0407.00
0408.00	0409.01	0409.02	0410.00	0411.00					

NEVADA COUNTY, CA									
0001.02	0001.03	0001.04	0001.05	0002.00	0003.00	0004.01	0004.02	0005.01	0005.02
0006.00	0007.01	0007.02	0008.01	0008.02	0009.00	0012.03	0012.04	0012.05	0012.06

Greater California Assessment Area
(7,527 Census Tracts)

11244 - ANAHEIM - SANTA ANA - IRVINE, CA										
0011.01	0011.02	0011.03	0012.01	0012.02	0013.01	0013.03	0013.04	0014.01	0014.02	
0014.03	0014.04	0015.01	0015.03	0015.04	0015.05	0015.06	0015.07	0016.01	0016.02	
0017.04	0017.05	0017.06	0017.07	0017.08	0018.01	0018.02	0019.01	0019.02	0019.03	
0110.00	0111.01	0111.02	0112.00	0113.00	0114.01	0114.02	0114.03	0115.02	0115.03	
0115.04	0116.01	0116.02	0117.07	0117.08	0117.09	0117.10	0117.11	0117.12	0117.14	
0117.15	0117.16	0117.17	0117.18	0117.20	0117.21	0117.22	0218.02	0218.07	0218.09	
0218.10	0218.12	0218.13	0218.14	0218.15	0218.16	0218.17	0218.20	0218.21	0218.22	
0218.23	0218.24	0218.25	0218.26	0218.27	0218.28	0218.29	0218.30	0219.03	0219.05	
0219.12	0219.13	0219.14	0219.15	0219.16	0219.17	0219.18	0219.19	0219.20	0219.21	
0219.22	0219.23	0219.24	0320.02	0320.03	0320.11	0320.12	0320.13	0320.14	0320.15	
0320.20	0320.22	0320.23	0320.27	0320.28	0320.29	0320.30	0320.31	0320.32	0320.33	
0320.34	0320.35	0320.36	0320.37	0320.38	0320.39	0320.40	0320.41	0320.42	0320.43	
0320.44	0320.45	0320.46	0320.47	0320.48	0320.49	0320.50	0320.51	0320.53	0320.54	
0320.55	0320.56	0320.57	0320.58	0320.59	0320.61	0421.03	0421.06	0421.07	0421.08	
0421.09	0421.11	0421.12	0421.13	0421.14	0422.01	0422.03	0422.05	0422.06	0423.05	
0423.07	0423.10	0423.11	0423.12	0423.13	0423.15	0423.17	0423.19	0423.20	0423.23	
0423.24	0423.25	0423.26	0423.27	0423.28	0423.29	0423.30	0423.31	0423.32	0423.33	
0423.34	0423.35	0423.36	0423.37	0423.38	0423.39	0524.04	0524.08	0524.10	0524.11	
0524.15	0524.16	0524.17	0524.18	0524.19	0524.20	0524.21	0524.22	0524.23	0524.24	
0524.25	0524.26	0524.27	0524.28	0525.02	0525.05	0525.06	0525.11	0525.13	0525.14	
0525.15	0525.17	0525.18	0525.19	0525.20	0525.21	0525.22	0525.23	0525.24	0525.25	
0525.26	0525.27	0525.28	0626.04	0626.05	0626.10	0626.11	0626.12	0626.14	0626.19	
0626.20	0626.21	0626.22	0626.25	0626.26	0626.27	0626.28	0626.29	0626.30	0626.31	
0626.32	0626.33	0626.34	0626.35	0626.36	0626.37	0626.38	0626.39	0626.40	0626.41	
0626.42	0626.43	0626.44	0626.45	0626.46	0626.47	0626.48	0626.49	0627.01	0627.02	
0628.00	0629.00	0630.04	0630.05	0630.06	0630.07	0630.08	0630.09	0630.10	0631.01	
0631.02	0631.03	0632.01	0632.02	0633.01	0633.02	0634.00	0635.00	0636.01	0636.03	
0636.04	0636.05	0637.01	0637.02	0638.02	0638.03	0638.05	0638.06	0638.07	0638.08	
0639.02	0639.03	0639.04	0639.05	0639.06	0639.07	0639.08	0740.03	0740.04	0740.05	
0740.06	0741.02	0741.03	0741.06	0741.07	0741.08	0741.09	0741.10	0741.11	0742.00	
0743.00	0744.03	0744.05	0744.06	0744.07	0744.08	0745.01	0745.02	0746.01	0746.02	
0747.01	0747.02	0748.01	0748.02	0748.03	0748.05	0748.06	0749.01	0749.02	0750.02	
0750.03	0750.04	0751.00	0752.01	0752.02	0753.01	0753.02	0753.03	0754.01	0754.03	
0754.04	0754.05	0755.04	0755.05	0755.06	0755.07	0755.12	0755.13	0755.14	0755.15	
0756.03	0756.04	0756.05	0756.06	0756.07	0757.01	0757.02	0757.03	0758.05	0758.06	
0758.07	0758.08	0758.09	0758.10	0758.11	0758.12	0758.13	0758.14	0758.15	0758.16	
0759.01	0759.02	0760.00	0761.01	0761.02	0761.03	0762.01	0762.02	0762.04	0762.05	

0762.06	0762.08	0863.01	0863.03	0863.04	0863.05	0863.06	0864.02	0864.04	0864.05
0864.06	0864.07	0865.01	0865.02	0866.01	0866.02	0867.01	0867.02	0868.01	0868.02
0868.03	0869.01	0869.02	0869.03	0870.01	0870.02	0871.01	0871.02	0871.03	0871.05
0871.06	0872.00	0873.00	0874.01	0874.03	0874.04	0874.05	0875.03	0875.04	0875.05
0876.01	0876.02	0877.01	0877.03	0877.04	0878.01	0878.02	0878.03	0878.05	0878.06
0879.01	0879.02	0880.01	0880.02	0881.01	0881.04	0881.05	0881.06	0881.07	0882.01
0882.02	0882.03	0883.01	0883.02	0884.01	0884.02	0884.03	0885.01	0885.02	0886.01
0886.02	0887.01	0887.02	0888.01	0888.02	0889.01	0889.02	0889.03	0889.04	0889.05
0890.01	0890.03	0890.04	0891.02	0891.04	0891.05	0891.06	0891.07	0992.02	0992.03
0992.04	0992.12	0992.14	0992.15	0992.16	0992.17	0992.20	0992.22	0992.23	0992.24
0992.25	0992.26	0992.27	0992.29	0992.30	0992.31	0992.32	0992.33	0992.34	0992.35
0992.37	0992.38	0992.39	0992.40	0992.41	0992.42	0992.43	0992.44	0992.45	0992.46
0992.47	0992.48	0992.49	0992.50	0992.51	0993.05	0993.06	0993.07	0993.08	0993.09
0993.10	0993.11	0994.02	0994.04	0994.05	0994.06	0994.07	0994.08	0994.10	0994.11
0994.12	0994.13	0994.15	0994.16	0994.17	0995.02	0995.04	0995.06	0995.08	0995.09
0995.10	0995.11	0995.12	0995.13	0995.14	0996.01	0996.02	0996.03	0996.04	0996.05
0997.01	0997.02	0997.03	0998.01	0998.02	0998.03	0999.02	0999.03	0999.04	0999.05
0999.06	1100.01	1100.03	1100.04	1100.05	1100.06	1100.07	1100.08	1100.10	1100.11
1100.12	1100.14	1100.15	1101.02	1101.04	1101.06	1101.08	1101.09	1101.10	1101.11
1101.13	1101.14	1101.15	1101.16	1101.17	1101.18	1102.01	1102.02	1102.03	1103.01
1103.02	1103.03	1103.04	1104.01	1104.02	1105.00	1106.03	1106.04	1106.05	1106.06
1106.07	9800.00	9901.00							

12540 - BAKERSFIELD, CA									
0001.01	0001.02	0002.00	0003.00	0004.00	0005.03	0005.04	0005.05	0005.06	0005.07
0006.00	0007.00	0008.00	0009.02	0009.03	0009.04	0009.05	0009.06	0009.07	0009.08
0009.09	0009.10	0010.00	0011.01	0011.02	0011.03	0012.01	0012.02	0013.00	0014.00
0015.00	0016.00	0017.00	0018.01	0018.02	0019.01	0019.02	0020.00	0021.00	0022.00
0023.01	0023.02	0024.00	0025.00	0026.00	0027.00	0028.04	0028.06	0028.07	0028.08
0028.11	0028.12	0028.13	0028.14	0028.15	0028.16	0028.17	0028.18	0028.19	0028.20
0028.21	0029.00	0030.00	0031.03	0031.12	0031.13	0031.14	0031.15	0031.21	0031.22
0031.23	0031.24	0032.02	0032.03	0032.04	0032.05	0032.06	0033.03	0033.04	0033.05
0033.06	0034.00	0035.00	0036.00	0037.00	0038.03	0038.04	0038.05	0038.06	0038.07
0038.08	0038.09	0038.10	0038.11	0038.12	0038.13	0039.00	0040.00	0041.01	0041.02
0042.00	0043.01	0043.02	0044.01	0044.02	0045.00	0046.01	0046.03	0046.04	0047.01
0047.02	0048.00	0049.01	0049.02	0050.03	0050.04	0051.03	0051.04	0052.01	0052.03
0052.04	0053.00	0054.01	0054.02	0054.03	0054.04	0055.01	0055.06	0055.07	0055.08
0056.00	0057.00	0058.01	0058.02	0059.00	0060.02	0060.03	0060.04	0060.06	0060.07
0060.08	0061.00	0062.01	0062.02	0063.01	0063.03	0063.04	0064.01	0064.03	0064.04
0065.00									

17020 - CHICO, CA										
0001.02	0001.03	0001.04	0002.01	0002.02	0003.00	0004.01	0004.02	0005.01	0005.02	
0006.01	0006.03	0006.04	0007.00	0008.00	0009.01	0009.03	0009.04	0010.00	0011.00	
0012.00	0013.00	0014.00	0015.00	0016.00	0017.02	0017.03	0017.04	0018.00	0019.00	
0020.00	0021.00	0022.00	0023.00	0024.00	0025.00	0026.01	0026.02	0027.00	0028.00	
0029.00	0030.01	0030.02	0031.00	0032.00	0033.00	0034.00	0035.01	0035.02	0036.00	
										0037.00

20940 - EL CENTRO, CA										
0101.01	0101.02	0102.00	0103.00	0104.00	0105.00	0106.00	0107.00	0108.00	0109.00	
0110.00	0111.00	0112.01	0112.02	0113.00	0114.00	0115.00	0116.00	0117.00	0118.01	
0118.02	0118.03	0119.00	0120.01	0120.02	0121.00	0122.00	0123.01	0123.02	0124.00	
										9400.00

23420 - FRESNO, CA										
0001.00	0002.00	0003.00	0004.00	0005.01	0005.02	0006.00	0007.00	0008.00	0009.01	
0009.02	0010.00	0011.00	0012.01	0012.02	0013.01	0013.03	0013.04	0014.07	0014.08	
0014.09	0014.10	0014.11	0014.12	0014.13	0014.14	0015.00	0016.00	0017.00	0018.00	
0019.00	0020.00	0021.00	0022.00	0023.00	0024.00	0025.01	0025.02	0026.01	0026.02	
0027.01	0027.02	0028.00	0029.03	0029.04	0029.05	0029.06	0030.01	0030.03	0030.04	
0031.02	0031.03	0031.04	0032.01	0032.02	0033.01	0033.02	0034.00	0035.00	0036.00	
0037.01	0037.02	0038.03	0038.04	0038.05	0038.07	0038.08	0038.09	0038.10	0039.00	
0040.01	0040.02	0041.00	0042.05	0042.07	0042.08	0042.10	0042.11	0042.12	0042.13	
0042.14	0042.15	0042.16	0043.01	0043.02	0043.03	0044.04	0044.05	0044.06	0044.08	
0044.09	0045.03	0045.04	0045.05	0045.06	0046.01	0046.02	0047.01	0047.03	0047.04	
0048.01	0048.02	0049.01	0049.02	0050.00	0051.00	0052.02	0052.03	0052.04	0053.01	
0053.02	0053.04	0053.05	0054.03	0054.05	0054.06	0054.07	0054.08	0054.09	0054.10	
0055.03	0055.04	0055.05	0055.07	0055.08	0055.09	0055.10	0055.12	0055.13	0055.14	
0055.15	0055.16	0055.17	0055.18	0055.20	0055.22	0055.24	0055.25	0056.02	0056.05	
0056.06	0056.07	0056.08	0057.01	0057.02	0057.03	0057.04	0058.01	0058.02	0058.04	
0058.05	0059.04	0059.05	0059.06	0059.07	0059.09	0059.11	0059.12	0060.00	0061.00	
0062.01	0062.02	0063.00	0064.02	0064.03	0064.04	0064.05	0065.01	0065.02	0066.02	
0066.03	0066.04	0067.00	0068.02	0069.00	0070.02	0070.03	0070.04	0071.00	0072.01	
0072.02	0073.00	0074.00	0075.00	0076.00	0077.00	0078.01	0078.02	0079.01	0079.02	
0080.00	0081.00	0082.00	0083.01	0083.02	0084.01	0084.02	0085.01	0085.02		

25260 - HANFORD - CORCORAN, CA										
0001.00	0002.00	0003.00	0004.02	0004.03	0004.04	0004.05	0005.00	0006.01	0006.02	
0007.01	0007.02	0008.00	0009.00	0010.01	0010.02	0010.03	0011.00	0012.00	0013.00	
0014.01	0014.02	0015.00	0016.01	0016.02	0017.01	9818.00				

31084 - LOS ANGELES - LONG BEACH - GLENDALE, CA										
1011.10	1011.22	1012.10	1012.20	1013.00	1014.00	1021.03	1021.04	1021.05	1021.07	
1031.01	1031.02	1032.00	1033.00	1034.00	1041.03	1041.05	1041.08	1041.24	1042.01	
1042.03	1042.04	1043.10	1043.20	1044.01	1044.03	1044.04	1045.00	1046.10	1046.20	
1047.01	1047.03	1047.04	1048.10	1048.21	1048.22	1060.10	1060.20	1061.11	1061.12	
1061.13	1061.14	1064.03	1064.05	1064.06	1064.07	1064.08	1065.10	1065.20	1066.03	
1066.04	1066.41	1066.42	1066.43	1066.45	1066.46	1066.48	1066.49	1070.10	1070.20	
1081.01	1081.02	1081.03	1081.04	1082.01	1082.02	1091.00	1092.00	1093.00	1094.00	
1095.00	1096.01	1096.03	1096.04	1097.00	1098.00	1111.00	1112.01	1112.02	1112.04	
1112.05	1112.06	1113.01	1113.02	1114.00	1131.01	1131.02	1132.11	1132.12	1132.13	
1132.31	1132.32	1132.33	1132.34	1132.35	1132.37	1133.01	1133.03	1133.21	1133.22	
1134.01	1134.21	1134.22	1151.01	1151.03	1151.04	1152.01	1152.02	1153.01	1153.02	
1154.01	1154.03	1154.04	1171.01	1171.02	1172.01	1172.02	1173.01	1173.02	1173.03	
1174.04	1174.05	1174.07	1174.08	1175.10	1175.20	1175.30	1190.01	1190.02	1192.01	
1192.02	1193.10	1193.20	1193.40	1193.41	1193.42	1194.00	1197.00	1198.00	1199.00	
1200.10	1200.20	1200.30	1201.03	1201.04	1201.05	1201.06	1201.07	1201.08	1203.00	
1204.00	1210.10	1210.20	1211.01	1211.02	1212.10	1212.21	1212.22	1216.00	1218.01	
1218.02	1219.00	1220.00	1221.20	1221.21	1221.22	1222.00	1224.10	1224.20	1230.10	
1230.20	1231.03	1231.04	1232.03	1232.04	1232.05	1232.06	1233.01	1233.03	1233.04	
1234.10	1234.20	1235.10	1235.20	1236.01	1236.02	1237.00	1238.00	1239.01	1239.02	
1240.00	1241.02	1241.03	1241.04	1241.05	1242.01	1242.03	1242.04	1243.00	1244.00	
1245.00	1246.00	1247.00	1249.02	1249.03	1251.00	1252.00	1253.10	1253.20	1254.01	
1254.02	1255.01	1255.02	1256.00	1271.02	1271.03	1271.04	1272.10	1272.20	1273.00	
1274.00	1275.20	1276.03	1276.04	1276.05	1276.06	1277.11	1277.12	1278.03	1278.04	
1278.05	1278.06	1279.10	1279.20	1281.01	1281.02	1282.10	1282.20	1283.02	1283.03	
1284.00	1285.00	1286.01	1286.02	1287.02	1288.01	1288.02	1289.10	1310.10	1310.20	
1311.00	1312.00	1313.00	1314.00	1316.00	1317.01	1317.02	1318.00	1319.00	1320.01	
1320.02	1321.01	1321.02	1323.00	1325.01	1325.02	1327.00	1329.00	1330.00	1331.00	
1340.01	1340.02	1341.01	1341.03	1341.04	1342.01	1343.02	1343.03	1343.04	1343.05	
1343.06	1344.21	1344.22	1344.23	1344.24	1345.20	1345.21	1345.22	1347.10	1347.20	
1348.00	1349.01	1349.03	1349.04	1349.05	1351.02	1351.11	1351.13	1351.14	1352.01	
1352.02	1352.03	1370.00	1371.03	1371.04	1372.01	1373.01	1373.02	1374.01	1374.02	
1375.01	1375.02	1375.04	1380.00	1390.01	1392.00	1393.01	1393.02	1393.03	1394.01	
1394.02	1395.02	1395.03	1395.04	1396.00	1397.01	1397.02	1397.03	1398.01	1398.02	
1411.01	1411.02	1412.01	1412.02	1413.02	1413.03	1413.04	1414.00	1415.00	1416.00	
1417.00	1431.00	1432.00	1433.00	1434.00	1435.00	1436.02	1436.03	1436.04	1437.00	
1438.00	1439.01	1439.02	1810.00	1813.00	1814.00	1815.00	1816.00	1831.01	1831.03	
1831.04	1832.20	1832.21	1832.22	1833.00	1834.01	1834.02	1835.10	1835.20	1836.10	
1836.20	1837.01	1837.02	1838.10	1838.20	1851.00	1852.02	1852.03	1852.04	1853.10	
1853.20	1861.00	1862.01	1862.02	1862.03	1863.01	1863.02	1864.01	1864.03	1864.04	
1871.01	1871.02	1872.00	1873.00	1881.00	1882.01	1882.02	1883.00	1891.01	1891.02	
1892.01	1892.02	1893.00	1894.00	1895.00	1896.00	1897.01	1897.02	1898.00	1899.02	
1899.03	1899.04	1899.05	1901.00	1902.01	1902.02	1903.01	1904.01	1904.02	1905.10	
1905.20	1907.00	1908.01	1908.02	1909.01	1909.02	1910.00	1911.10	1911.20	1912.01	
1912.03	1912.04	1913.01	1913.02	1914.10	1914.20	1915.00	1916.10	1916.20	1917.10	

1917.20	1918.10	1918.20	1919.01	1919.02	1920.01	1920.02	1923.00	1924.10	1924.20
1925.10	1925.20	1926.10	1926.20	1927.00	1941.01	1941.02	1942.00	1943.00	1944.01
1944.02	1945.00	1951.00	1952.01	1952.02	1953.00	1954.00	1955.00	1956.00	1957.10
1957.20	1958.02	1958.03	1958.04	1959.01	1959.02	1959.03	1972.00	1973.00	1974.10
1974.20	1975.00	1976.00	1977.00	1990.00	1991.10	1991.20	1992.01	1992.02	1993.00
1994.00	1997.00	1998.00	1999.00	2011.10	2011.20	2012.00	2013.01	2013.02	2014.01
2014.02	2015.01	2015.03	2015.04	2016.01	2016.02	2017.00	2031.00	2032.00	2033.00
2035.00	2036.00	2037.10	2037.20	2038.00	2039.00	2041.10	2041.20	2042.00	2043.00
2044.10	2044.20	2046.00	2047.00	2048.10	2048.20	2049.10	2049.20	2051.10	2051.20
2060.10	2060.20	2060.31	2060.32	2060.50	2062.00	2063.00	2071.01	2071.02	2071.03
2073.01	2073.02	2074.00	2075.01	2075.02	2077.10	2079.00	2080.00	2083.01	2083.02
2084.01	2084.02	2085.01	2085.02	2086.10	2086.20	2087.10	2087.20	2088.01	2088.02
2089.02	2089.03	2089.04	2091.02	2091.03	2091.04	2092.00	2093.00	2094.01	2094.02
2094.03	2095.10	2095.20	2098.10	2098.20	2100.10	2110.00	2111.20	2111.21	2111.22
2112.01	2112.02	2113.10	2113.20	2114.10	2114.20	2115.00	2117.01	2117.03	2117.04
2118.02	2118.03	2118.04	2119.10	2119.21	2119.22	2121.01	2121.02	2122.02	2122.03
2122.04	2123.03	2123.04	2123.05	2123.06	2124.10	2124.20	2125.01	2125.02	2126.10
2126.20	2127.01	2127.02	2128.00	2129.00	2131.00	2132.01	2132.02	2133.10	2133.20
2134.01	2134.02	2140.00	2141.00	2144.00	2145.01	2145.02	2145.03	2146.00	2147.00
2148.00	2149.01	2149.02	2151.01	2151.02	2161.00	2162.00	2163.00	2164.01	2164.02
2167.00	2168.00	2169.00	2170.01	2170.02	2171.00	2172.00	2181.10	2181.20	2182.10
2182.20	2183.00	2184.00	2185.00	2186.00	2187.01	2187.02	2188.00	2189.00	2190.10
2190.20	2193.00	2195.00	2197.00	2198.00	2199.01	2199.02	2200.00	2201.00	2211.10
2211.20	2212.10	2212.20	2213.02	2213.03	2213.04	2214.01	2214.02	2215.00	2216.01
2216.02	2217.10	2218.10	2218.20	2219.00	2220.01	2220.02	2221.00	2222.00	2225.00
2226.00	2227.00	2240.10	2240.20	2242.00	2243.10	2243.20	2244.10	2244.20	2246.00
2247.00	2260.01	2260.02	2264.10	2264.20	2267.00	2270.10	2270.20	2281.00	2282.10
2282.20	2283.10	2283.20	2284.10	2284.20	2285.00	2286.00	2287.10	2287.20	2288.00
2289.00	2291.00	2292.00	2293.00	2294.10	2294.20	2311.00	2312.10	2312.20	2313.00
2314.00	2315.00	2316.00	2317.10	2317.20	2318.00	2319.00	2321.10	2321.20	2322.00
2323.00	2324.00	2325.00	2326.00	2327.00	2328.00	2340.00	2342.00	2343.00	2345.01
2345.02	2346.00	2347.00	2348.00	2349.01	2349.02	2351.00	2352.01	2352.02	2360.00
2361.00	2362.02	2362.03	2362.04	2364.00	2371.01	2371.02	2372.01	2372.02	2373.00
2374.01	2374.02	2375.00	2376.00	2377.10	2377.20	2378.00	2379.00	2380.00	2381.00
2382.00	2383.10	2383.20	2384.00	2392.01	2392.02	2393.10	2393.20	2393.30	2395.01
2395.02	2396.01	2396.02	2397.01	2397.02	2398.01	2398.02	2400.10	2400.20	2402.00
2403.00	2404.01	2404.02	2405.00	2406.00	2407.00	2408.00	2409.00	2410.01	2410.02
2411.10	2411.20	2412.01	2412.02	2413.00	2414.00	2420.00	2421.00	2422.00	2423.00
2426.00	2427.00	2430.00	2431.00	2611.01	2611.02	2612.00	2621.00	2622.00	2623.01
2623.02	2623.03	2624.00	2625.01	2626.01	2626.04	2627.04	2627.06	2628.02	2640.00
2641.02	2641.03	2643.01	2643.02	2651.00	2652.01	2652.02	2653.01	2653.03	2653.04
2653.05	2654.10	2654.20	2655.10	2655.20	2656.01	2656.02	2657.00	2671.00	2672.00
2673.00	2674.02	2674.03	2674.04	2675.01	2675.02	2676.00	2677.00	2678.00	2679.01
2679.02	2690.00	2691.00	2693.00	2695.00	2696.01	2696.02	2697.00	2698.00	2699.03
2699.04	2699.05	2699.06	2699.07	2701.00	2702.00	2703.00	2711.00	2712.00	2713.00
2714.00	2715.00	2716.00	2717.01	2717.02	2718.01	2718.02	2719.01	2719.02	2721.00

2722.01	2722.02	2723.01	2723.02	2731.00	2732.00	2733.00	2734.02	2735.02	2736.00
2737.00	2738.00	2739.02	2741.00	2742.02	2751.01	2751.02	2752.00	2753.02	2753.11
2754.00	2755.00	2756.02	2756.03	2760.00	2761.00	2764.00	2765.00	2766.01	2766.03
2766.04	2770.00	2771.00	2772.00	2774.00	2780.01	2781.02	2911.10	2911.20	2911.30
2912.10	2912.20	2913.00	2920.00	2932.01	2932.02	2933.01	2933.02	2933.04	2933.06
2933.07	2941.10	2941.20	2942.00	2943.01	2943.02	2944.10	2944.21	2945.10	2945.20
2946.10	2946.20	2947.01	2948.10	2948.20	2948.30	2949.00	2951.03	2962.10	2962.20
2963.00	2964.01	2964.02	2965.00	2966.00	2969.01	2969.02	2970.00	2971.10	2971.20
2972.01	2972.02	2973.00	2974.00	2975.00	2976.01	2976.02	3001.00	3002.00	3003.01
3004.00	3005.01	3005.02	3006.00	3007.01	3007.02	3008.00	3009.01	3009.02	3010.00
3011.00	3012.03	3012.04	3012.05	3012.06	3013.00	3014.00	3015.01	3015.02	3016.01
3016.02	3017.01	3017.02	3018.01	3018.02	3019.00	3020.02	3020.03	3020.04	3021.02
3021.03	3021.04	3022.01	3022.02	3023.01	3023.02	3024.01	3025.03	3025.04	3025.05
3025.06	3101.00	3102.01	3102.02	3103.00	3104.00	3105.01	3106.01	3106.02	3107.01
3107.02	3107.03	3108.00	3109.00	3110.00	3111.00	3112.00	3113.00	3114.00	3115.00
3116.00	3117.00	3118.01	3118.02	3200.00	3201.00	3202.01	3202.02	3203.00	4002.04
4002.05	4002.06	4002.07	4003.02	4003.04	4004.02	4004.03	4004.04	4005.01	4006.02
4006.03	4006.04	4008.00	4009.00	4010.01	4010.02	4011.01	4011.02	4012.01	4012.02
4012.03	4013.03	4013.04	4013.11	4013.12	4015.00	4016.01	4016.02	4016.03	4017.01
4017.03	4017.04	4018.00	4019.01	4019.02	4020.01	4020.02	4021.01	4021.02	4022.00
4023.01	4023.03	4023.04	4024.02	4024.03	4024.04	4024.05	4024.06	4025.01	4025.02
4026.00	4027.02	4027.03	4027.05	4027.06	4028.01	4028.03	4028.04	4029.02	4029.03
4029.04	4030.00	4032.00	4033.03	4033.04	4033.05	4033.12	4033.16	4033.17	4033.18
4033.19	4033.20	4033.21	4033.22	4033.23	4033.24	4033.25	4034.01	4034.02	4034.03
4034.04	4034.05	4034.06	4034.07	4034.08	4035.00	4036.00	4037.02	4037.03	4037.21
4037.22	4038.01	4038.02	4039.01	4039.02	4040.00	4041.00	4042.01	4042.02	4043.01
4043.02	4044.01	4044.02	4045.01	4045.03	4045.04	4046.00	4047.01	4047.02	4047.03
4048.01	4048.02	4048.03	4049.01	4049.02	4049.03	4050.01	4050.02	4051.01	4051.02
4052.01	4052.02	4052.03	4053.01	4053.02	4054.00	4055.00	4056.00	4057.01	4057.02
4058.00	4059.00	4060.00	4061.01	4061.02	4062.00	4063.00	4064.02	4064.11	4064.12
4065.00	4066.01	4066.02	4067.01	4067.02	4068.00	4069.01	4069.02	4070.01	4070.02
4071.01	4071.02	4072.00	4073.01	4073.02	4074.00	4075.01	4075.02	4076.01	4076.02
4077.01	4077.02	4078.01	4078.02	4079.00	4080.03	4080.04	4080.05	4080.06	4081.33
4081.34	4081.35	4081.36	4081.37	4081.38	4081.39	4081.40	4081.41	4082.02	4082.11
4082.12	4083.01	4083.02	4083.03	4084.01	4084.02	4085.01	4085.03	4085.04	4085.05
4086.23	4086.24	4086.25	4086.26	4086.27	4086.28	4086.29	4086.30	4086.31	4087.03
4087.04	4087.05	4087.06	4087.22	4087.23	4087.24	4088.00	4300.02	4300.03	4301.01
4301.02	4302.00	4303.01	4303.02	4304.00	4305.01	4305.02	4306.00	4307.01	4307.21
4307.23	4307.24	4308.01	4308.02	4308.03	4309.01	4309.02	4310.01	4310.02	4311.00
4312.00	4313.00	4314.00	4315.01	4315.02	4316.00	4317.00	4318.00	4319.00	4320.00
4321.01	4321.02	4322.01	4322.02	4323.00	4324.01	4324.02	4325.00	4326.01	4326.02
4327.00	4328.01	4328.02	4329.01	4329.02	4331.01	4331.02	4332.00	4333.02	4333.04

4333.05	4333.06	4333.07	4334.01	4334.02	4334.03	4335.01	4335.03	4335.04	4336.01
4336.02	4337.00	4338.01	4338.02	4339.01	4339.02	4340.01	4340.03	4340.04	4600.00
4601.00	4602.00	4603.01	4603.02	4604.01	4605.01	4605.02	4606.00	4607.00	4608.00
4609.00	4610.00	4611.00	4612.00	4613.00	4614.00	4615.01	4615.02	4616.00	4617.00
4619.01	4619.02	4620.01	4620.02	4621.00	4622.01	4622.02	4623.01	4623.02	4624.00
4625.00	4626.00	4627.00	4628.00	4629.00	4630.00	4631.01	4631.02	4632.00	4633.00
4634.00	4635.00	4636.01	4636.02	4637.00	4638.00	4639.00	4640.00	4641.00	4642.00
4800.02	4800.11	4800.12	4801.01	4801.02	4802.01	4802.02	4803.02	4803.03	4803.04
4804.00	4805.00	4806.00	4807.02	4807.03	4807.04	4808.02	4808.03	4808.04	4809.01
4809.02	4809.03	4810.01	4810.02	4811.01	4811.02	4811.03	4812.01	4812.02	4813.00
4814.01	4814.02	4815.00	4816.03	4816.04	4816.05	4816.06	4817.11	4817.12	4817.13
4817.14	4818.00	4819.01	4819.02	4820.01	4820.02	4821.01	4821.02	4822.01	4822.02
4823.01	4823.03	4823.04	4824.01	4824.02	4825.02	4825.03	4825.21	4825.22	4826.00
4827.01	4827.02	4828.00	5001.00	5002.01	5002.02	5003.00	5004.02	5004.03	5004.04
5005.00	5006.00	5007.00	5008.00	5009.00	5010.01	5010.02	5012.00	5013.00	5014.00
5015.01	5015.03	5015.04	5016.00	5017.00	5018.02	5018.03	5018.04	5019.00	5020.03
5020.04	5020.05	5021.00	5022.00	5023.01	5023.02	5024.01	5024.02	5025.00	5026.01
5026.02	5027.00	5028.01	5028.02	5029.01	5029.02	5030.00	5031.03	5031.04	5031.05
5031.06	5032.01	5032.02	5033.01	5033.02	5034.01	5034.02	5035.01	5035.02	5036.01
5036.02	5037.01	5037.02	5037.03	5038.01	5038.02	5039.01	5039.02	5040.01	5040.02
5041.01	5041.02	5300.03	5300.04	5300.05	5300.06	5301.01	5301.02	5302.02	5302.03
5302.04	5303.01	5303.02	5304.00	5305.00	5306.01	5306.02	5307.00	5308.01	5308.02
5309.01	5309.02	5310.00	5311.01	5311.02	5312.01	5312.02	5313.01	5313.02	5315.02
5315.03	5315.04	5316.02	5316.03	5316.04	5317.01	5317.02	5318.00	5319.01	5319.02
5320.01	5320.02	5321.01	5321.02	5322.00	5323.02	5323.03	5323.04	5324.00	5325.00
5326.03	5326.04	5326.05	5326.06	5327.00	5328.00	5329.00	5330.01	5330.02	5331.03
5331.04	5331.05	5331.06	5331.07	5332.01	5332.02	5332.03	5333.00	5334.01	5334.02
5334.03	5335.01	5335.02	5335.03	5336.01	5336.02	5336.03	5337.01	5337.02	5337.03
5338.03	5338.04	5338.05	5338.06	5339.01	5339.02	5340.01	5340.02	5341.01	5341.02
5342.01	5342.02	5342.03	5343.01	5343.02	5344.03	5344.04	5344.05	5344.06	5345.01
5345.02	5347.00	5348.02	5348.03	5348.04	5349.00	5350.01	5350.02	5351.01	5351.02
5352.00	5353.00	5354.00	5355.01	5355.02	5355.03	5356.03	5356.04	5356.05	5356.06
5356.07	5357.01	5357.02	5358.02	5358.03	5358.04	5359.01	5359.02	5360.00	5361.02
5361.03	5361.04	5362.00	5400.00	5401.01	5401.02	5402.01	5402.02	5402.03	5403.00
5404.00	5405.01	5405.02	5406.00	5407.00	5408.00	5409.01	5409.02	5410.01	5410.02
5411.00	5412.00	5413.00	5414.00	5415.00	5416.03	5416.04	5416.05	5416.06	5417.00
5418.01	5418.02	5420.00	5421.03	5421.04	5421.05	5421.06	5422.00	5424.01	5424.02
5425.01	5425.02	5426.01	5426.02	5427.00	5428.00	5429.00	5430.00	5431.00	5432.01
5432.02	5433.04	5433.05	5433.06	5433.21	5433.22	5434.00	5435.01	5435.02	5435.03
5436.01	5436.02	5436.03	5436.04	5437.01	5437.02	5437.03	5438.01	5438.02	5439.03
5439.05	5440.01	5440.02	5500.00	5501.00	5502.01	5502.02	5503.00	5504.00	5505.00
5506.01	5506.02	5507.00	5508.00	5509.01	5509.02	5510.00	5511.01	5511.02	5512.01
5512.02	5513.00	5514.01	5514.02	5515.01	5515.02	5516.00	5517.00	5518.00	5519.00
5520.01	5520.02	5521.00	5522.00	5523.01	5523.02	5524.00	5526.01	5526.02	5527.00

5528.00	5529.00	5530.00	5531.00	5532.00	5533.00	5534.00	5535.02	5535.03	5535.04
5536.01	5536.02	5537.01	5537.02	5538.01	5538.02	5539.01	5539.02	5540.01	5540.02
5541.01	5541.03	5541.04	5541.05	5542.01	5542.03	5542.04	5543.01	5543.02	5544.03
5544.04	5544.05	5544.06	5545.11	5545.12	5545.13	5545.14	5545.15	5545.16	5545.17
5545.18	5545.19	5545.21	5545.22	5546.00	5547.00	5548.01	5548.02	5549.00	5550.01
5550.02	5551.02	5551.03	5551.04	5552.02	5552.11	5552.12	5700.01	5700.02	5700.03
5701.00	5702.02	5702.03	5702.04	5703.01	5703.03	5703.04	5704.02	5704.03	5704.04
5705.01	5705.02	5706.01	5706.02	5706.03	5707.01	5707.02	5708.00	5709.01	5709.02
5710.00	5711.01	5711.02	5712.00	5713.00	5714.00	5715.02	5715.03	5715.04	5716.00
5717.01	5717.03	5717.04	5718.00	5719.00	5720.01	5720.02	5721.00	5722.01	5722.02
5723.01	5723.02	5724.00	5725.00	5726.00	5727.00	5728.00	5729.00	5730.02	5730.03
5730.04	5731.00	5732.01	5732.02	5733.00	5734.01	5734.02	5734.03	5736.01	5737.00
5738.00	5739.02	5740.00	5741.00	5742.01	5742.02	5743.00	5744.00	5745.00	5746.01
5746.02	5747.00	5748.00	5749.01	5749.02	5750.01	5750.02	5751.01	5751.02	5751.03
5752.01	5752.02	5753.00	5754.01	5754.02	5755.00	5758.01	5758.02	5758.03	5759.01
5759.02	5760.01	5762.00	5763.01	5763.02	5764.01	5764.02	5764.03	5765.01	5765.02
5765.03	5766.01	5766.02	5767.00	5768.01	5768.02	5769.01	5769.03	5769.04	5770.00
5771.00	5772.00	5773.00	5774.00	5775.01	5775.04	5776.02	5776.03	5776.04	5990.00
5991.00	6001.00	6002.01	6002.02	6003.02	6003.03	6003.04	6004.00	6005.01	6005.02
6006.01	6006.02	6007.02	6007.03	6007.04	6008.01	6008.02	6009.02	6009.11	6009.12
6010.01	6010.02	6011.00	6012.02	6012.11	6012.12	6013.01	6013.02	6013.03	6014.01
6014.02	6015.01	6015.02	6016.00	6017.00	6018.01	6018.02	6019.00	6020.02	6020.03
6020.04	6021.03	6021.04	6021.05	6021.06	6022.00	6023.01	6023.02	6024.02	6024.03
6024.04	6025.04	6025.05	6025.06	6025.07	6025.08	6025.09	6026.00	6027.00	6028.01
6028.02	6029.00	6030.01	6030.04	6030.05	6030.06	6031.01	6031.02	6032.00	6033.01
6033.02	6034.00	6035.00	6036.00	6037.02	6037.03	6037.04	6038.01	6038.02	6039.00
6040.01	6040.02	6041.00	6099.00	6200.01	6200.02	6201.01	6201.02	6202.01	6203.01
6203.03	6203.05	6204.00	6205.01	6205.21	6205.22	6206.01	6206.02	6207.01	6207.02
6208.00	6209.01	6209.04	6210.01	6210.02	6210.04	6211.02	6211.04	6212.01	6212.04
6213.01	6213.24	6213.26	6214.00	6500.01	6500.03	6500.04	6501.01	6501.02	6502.00
6503.00	6504.01	6505.01	6505.02	6506.02	6506.03	6506.04	6506.05	6507.01	6507.02
6508.00	6509.01	6509.02	6510.01	6510.02	6511.01	6511.02	6512.01	6512.21	6512.22
6513.02	6513.04	6514.01	6514.02	6700.01	6700.02	6700.03	6701.00	6702.01	6702.02
6703.24	6703.26	6703.28	6704.03	6704.05	6704.06	6704.07	6704.11	6704.13	6704.16
6705.00	6706.02	6707.01	6707.02	7001.01	7001.02	7002.00	7003.00	7004.00	7005.01
7005.02	7006.00	7007.00	7008.01	7008.02	7009.01	7009.02	7010.00	7011.00	7012.01
7012.02	7013.02	7013.04	7014.02	7015.01	7015.02	7016.01	7016.02	7017.01	7017.02
7018.01	7018.02	7019.02	7020.02	7021.02	7022.01	7022.02	7023.00	7024.00	7025.01
7025.02	7026.00	7027.00	7028.01	7028.02	7028.03	7029.01	7030.01	7030.02	7031.00
7032.00	8001.01	8001.02	8002.02	8002.03	8002.04	8003.24	8003.25	8003.26	8003.27
8003.28	8003.29	8003.30	8003.31	8003.32	8004.06	8004.08	8004.10	8005.04	8005.06
9001.02	9001.03	9001.04	9002.01	9003.00	9005.01	9005.04	9005.05	9005.06	9005.07
9005.08	9006.02	9006.05	9006.06	9006.07	9006.08	9006.09	9007.01	9007.03	9007.04
9007.05	9008.03	9008.04	9008.05	9008.06	9009.00	9010.03	9010.04	9010.07	9010.08

9010.09	9010.10	9010.11	9011.01	9011.02	9012.05	9012.09	9012.10	9012.13	9100.01
9100.02	9101.01	9102.01	9102.02	9102.05	9102.06	9102.07	9102.08	9102.09	9102.10
9103.01	9103.02	9104.01	9104.02	9104.03	9104.04	9105.01	9105.02	9105.04	9105.05
9106.01	9106.02	9106.03	9106.05	9106.06	9107.05	9107.06	9107.07	9107.09	9107.11
9107.12	9107.13	9107.14	9107.15	9107.16	9108.04	9108.05	9108.07	9108.08	9108.09
9108.10	9108.11	9108.12	9108.13	9110.01	9200.11	9200.12	9200.13	9200.15	9200.16
9200.17	9200.18	9200.20	9200.23	9200.26	9200.28	9200.29	9200.30	9200.31	9200.32
9200.33	9200.34	9200.35	9200.36	9200.37	9200.38	9200.39	9200.40	9200.41	9200.42
9200.43	9200.44	9200.45	9201.02	9201.04	9201.06	9201.07	9201.08	9201.09	9201.10
9201.11	9201.12	9201.14	9201.15	9201.16	9201.18	9201.19	9202.00	9203.03	9203.12
9203.13	9203.14	9203.22	9203.26	9203.28	9203.29	9203.30	9203.31	9203.32	9203.34
9203.36	9203.37	9203.38	9203.39	9301.01	9302.00	9303.01	9800.01	9800.02	9800.03
9800.04	9800.05	9800.06	9800.07	9800.08	9800.09	9800.10	9800.13	9800.14	9800.15
9800.18	9800.19	9800.20	9800.21	9800.22	9800.23	9800.24	9800.25	9800.26	9800.28
9800.30	9800.31	9800.33	9901.00	9902.00	9903.00				

31460 - MADERA, CA									
0001.02	0001.03	0001.04	0001.06	0001.08	0001.09	0002.01	0002.02	0003.00	0004.00
0005.02	0005.03	0005.06	0005.07	0005.08	0005.09	0006.02	0006.03	0006.04	0007.00
0008.00	0009.00	0010.00							

32900 - MERCED, CA									
0002.01	0002.02	0002.03	0003.01	0003.03	0003.04	0004.01	0004.02	0005.03	0005.04
0005.05	0006.01	0006.02	0006.03	0007.01	0007.02	0008.01	0008.02	0009.01	0009.02
0010.02	0010.03	0010.04	0010.05	0011.01	0012.00	0013.01	0013.02	0014.01	0014.02
0015.01	0015.02	0015.03	0016.01	0016.02	0017.00	0018.01	0019.01	0019.02	0020.00
0021.00	0022.01	0022.02	0023.01	0023.02	0024.01	0024.02	0025.00	0026.00	

33700 - MODESTO, CA									
0001.01	0001.02	0002.01	0002.02	0002.03	0003.01	0003.02	0003.03	0003.04	0004.02
0004.03	0004.04	0005.01	0005.03	0005.04	0005.05	0005.06	0005.10	0006.01	0006.02
0008.01	0008.03	0008.05	0008.06	0008.07	0009.05	0009.06	0009.07	0009.08	0009.09
0009.10	0009.11	0009.12	0010.01	0010.02	0011.00	0012.00	0013.00	0014.00	0015.00
0016.01	0016.03	0016.04	0017.00	0018.00	0019.00	0020.02	0020.04	0020.05	0020.06
0021.00	0022.00	0023.01	0023.02	0024.01	0024.02	0025.01	0025.03	0025.04	0026.02
0026.03	0026.04	0026.05	0027.01	0027.02	0028.01	0028.02	0028.03	0029.01	0029.02
0030.01	0030.02	0031.00	0032.01	0032.02	0033.00	0034.00	0035.00	0036.03	0036.04
0036.05	0036.06	0037.00	0038.02	0038.03	0038.04	0038.05	0039.04	0039.05	0039.06
0039.07	0039.08	0039.09	0040.00						

34900 - NAPA, CA									
2002.01	2002.02	2002.03	2003.01	2003.02	2004.00	2005.01	2005.03	2005.04	2005.05
2006.01	2006.02	2007.03	2007.04	2007.05	2007.06	2007.07	2008.02	2008.03	2008.04
2009.00	2010.03	2010.04	2010.05	2010.06	2010.07	2011.01	2011.02	2012.00	2013.00
2014.01	2014.02	2014.03	2015.00	2016.01	2016.02	2017.00	2018.00	2019.00	2020.00

36084 - OAKLAND - BERKELEY - LIVERMORE, CA										
4001.00	4002.00	4003.00	4004.00	4005.00	4006.00	4007.00	4008.00	4009.00	4010.00	
4011.00	4012.00	4013.00	4014.00	4015.00	4016.00	4017.00	4018.00	4022.00	4024.00	
4025.00	4026.00	4027.00	4028.00	4029.00	4030.00	4031.00	4033.00	4034.00	4035.01	
4035.02	4036.00	4037.01	4037.02	4038.00	4039.00	4040.00	4041.01	4041.02	4042.00	
4043.00	4044.00	4045.01	4045.02	4046.00	4047.00	4048.00	4049.00	4050.00	4051.00	
4052.00	4053.01	4053.02	4054.01	4054.02	4055.00	4056.00	4057.00	4058.00	4059.01	
4059.02	4060.00	4061.00	4062.01	4062.02	4063.00	4064.00	4065.00	4066.01	4066.02	
4067.00	4068.00	4069.00	4070.00	4071.01	4071.02	4072.00	4073.00	4074.00	4075.00	
4076.00	4077.00	4078.00	4079.00	4080.00	4081.00	4082.00	4083.00	4084.00	4085.00	
4086.00	4087.00	4088.00	4089.00	4090.00	4091.00	4092.00	4093.00	4094.00	4095.00	
4096.00	4097.00	4098.00	4099.00	4100.00	4101.00	4102.00	4103.00	4104.00	4105.00	
4201.00	4202.00	4203.00	4204.00	4205.00	4206.00	4211.00	4212.00	4213.00	4214.00	
4215.00	4216.00	4217.00	4218.00	4219.00	4220.00	4221.00	4222.00	4223.00	4224.00	
4225.00	4226.00	4227.00	4228.00	4229.00	4230.00	4231.00	4232.00	4233.00	4234.00	
4235.00	4236.01	4236.02	4237.00	4238.00	4239.01	4239.02	4240.01	4240.02	4251.01	
4251.02	4251.03	4251.04	4261.00	4262.00	4271.00	4272.00	4273.00	4276.00	4277.00	
4278.00	4279.00	4280.00	4281.00	4282.00	4283.01	4283.02	4284.00	4285.00	4286.00	
4287.00	4301.01	4301.02	4302.00	4303.00	4304.00	4305.00	4306.00	4307.00	4308.00	
4309.00	4310.00	4311.00	4312.00	4321.00	4322.00	4323.00	4324.00	4325.01	4325.02	
4326.00	4327.00	4328.00	4330.00	4331.02	4331.03	4331.04	4332.00	4333.00	4334.00	
4335.00	4336.00	4337.00	4338.00	4339.00	4340.00	4351.02	4351.03	4351.04	4352.00	
4353.00	4354.00	4355.00	4356.01	4356.02	4357.00	4358.00	4359.00	4360.00	4361.00	
4362.00	4363.00	4364.01	4364.02	4365.00	4366.01	4366.02	4367.00	4368.00	4369.00	
4370.00	4371.01	4371.02	4372.00	4373.00	4374.00	4375.00	4376.00	4377.01	4377.02	
4378.00	4379.00	4380.00	4381.00	4382.01	4382.03	4382.04	4383.00	4384.00	4401.00	
4402.00	4403.01	4403.04	4403.05	4403.06	4403.07	4403.08	4403.31	4403.32	4403.33	
4403.34	4403.35	4403.36	4411.00	4412.00	4413.01	4413.02	4414.01	4414.02	4415.01	
4415.03	4415.21	4415.22	4415.23	4415.24	4416.01	4416.02	4417.00	4418.00	4419.21	
4419.23	4419.24	4419.25	4419.26	4419.27	4420.00	4421.00	4422.00	4423.01	4423.02	
4424.00	4425.00	4426.01	4426.02	4427.00	4428.00	4429.00	4430.01	4430.02	4431.02	
4431.03	4431.04	4431.05	4432.00	4433.01	4433.21	4433.22	4441.00	4442.00	4443.01	
4443.02	4444.00	4445.00	4446.01	4446.02	4501.01	4501.02	4502.00	4503.00	4504.00	
4505.01	4505.02	4506.01	4506.02	4506.03	4506.04	4506.05	4506.06	4506.07	4507.01	
4507.41	4507.42	4507.43	4507.44	4507.45	4507.46	4507.50	4507.51	4507.52	4511.01	
4511.02	4512.01	4512.02	4513.00	4514.01	4514.03	4514.04	4515.01	4515.03	4515.04	
4515.05	4515.06	4516.01	4516.02	4517.01	4517.03	4517.04	9819.00	9820.00	9832.00	
9900.00	3010.00	3020.05	3020.06	3020.07	3020.08	3020.09	3020.10	3031.02	3031.03	
3032.01	3032.02	3032.03	3032.04	3032.05	3040.01	3040.02	3040.03	3040.04	3040.05	
3050.00	3060.02	3060.03	3060.04	3071.01	3071.02	3072.01	3072.02	3072.04	3072.05	
3080.01	3080.02	3090.00	3100.00	3110.00	3120.00	3131.01	3131.02	3131.03	3132.03	
3132.04	3132.05	3132.06	3141.02	3141.03	3141.04	3142.00	3150.00	3160.00	3170.00	
3180.00	3190.00	3200.01	3200.03	3200.04	3211.01	3211.02	3211.03	3212.00	3220.00	
3230.00	3240.01	3240.02	3250.00	3260.00	3270.00	3280.00	3290.00	3300.00	3310.00	

3320.00	3331.01	3331.02	3332.00	3340.01	3340.04	3340.06	3342.00	3350.00	3361.01
3361.02	3362.01	3362.02	3371.00	3372.00	3373.00	3381.01	3381.02	3382.01	3382.03
3382.04	3383.01	3383.02	3390.01	3390.02	3400.01	3400.02	3410.00	3430.01	3430.02
3430.03	3451.01	3451.02	3451.03	3451.05	3451.08	3451.11	3451.12	3451.13	3451.14
3451.15	3451.16	3452.02	3452.03	3452.04	3461.01	3461.02	3462.01	3462.03	3462.04
3470.00	3480.00	3490.00	3500.00	3511.01	3511.02	3511.03	3512.00	3521.01	3521.02
3522.01	3522.02	3530.01	3530.02	3540.01	3540.02	3551.07	3551.08	3551.09	3551.10
3551.11	3551.12	3551.13	3551.14	3551.15	3551.16	3551.17	3552.00	3553.01	3553.02
3553.04	3553.06	3560.01	3560.02	3570.00	3580.00	3591.02	3591.03	3591.04	3591.05
3592.02	3592.03	3592.04	3601.01	3601.02	3602.00	3610.00	3620.00	3630.00	3640.02
3650.02	3650.03	3660.01	3660.02	3671.00	3672.00	3680.01	3680.02	3690.01	3690.02
3700.00	3710.00	3720.00	3730.00	3740.00	3750.00	3760.00	3770.00	3780.00	3790.00
3800.00	3810.00	3820.00	3830.00	3840.00	3851.00	3852.00	3860.00	3870.00	3880.00
3891.00	3892.00	3901.00	3902.00	3910.00	3920.00	3922.00	3923.00	9900.00	

37100 - OXNARD - THOUSAND OAKS - VENTURA, CA									
0001.00	0002.00	0003.02	0003.03	0003.04	0004.00	0005.00	0006.00	0007.01	0007.02
0008.00	0009.01	0009.02	0009.03	0010.01	0010.02	0011.01	0011.02	0012.01	0012.02
0012.04	0012.06	0013.01	0013.02	0014.01	0014.02	0015.02	0015.03	0015.06	0015.07
0016.01	0016.02	0017.00	0018.00	0019.00	0020.00	0021.02	0022.00	0023.00	0024.00
0025.00	0026.00	0027.00	0028.00	0029.01	0029.05	0030.10	0030.11	0030.12	0030.13
0031.00	0032.01	0033.00	0036.05	0036.08	0036.09	0036.12	0037.00	0038.01	0038.02
0039.00	0040.00	0041.01	0042.00	0043.04	0043.05	0044.00	0045.03	0045.04	0045.05
0045.06	0046.00	0047.04	0047.10	0047.11	0047.15	0047.16	0047.17	0049.01	0049.02
0050.02	0050.03	0050.04	0051.00	0052.02	0052.03	0052.04	0052.05	0053.03	0053.04
0053.05	0053.06	0054.01	0054.03	0054.04	0055.02	0055.03	0055.04	0056.00	0057.00
0058.01	0058.02	0059.01	0059.06	0059.07	0059.08	0059.09	0059.10	0059.11	0060.00
0061.00	0062.00	0063.01	0063.02	0064.00	0065.00	0066.00	0067.00	0068.00	0069.00
0070.00	0071.00	0072.01	0072.02	0073.00	0074.02	0074.03	0074.05	0074.06	0075.05
0075.06	0075.07	0075.08	0075.09	0075.10	0075.11	0075.12	0075.13	0075.14	0076.06
0076.07	0076.09	0076.10	0076.11	0076.12	0076.13	0076.14	0077.00	0078.00	0079.01
0079.03	0079.04	0080.01	0080.02	0080.04	0080.05	0081.01	0082.01	0082.02	0083.02
0083.03	0083.04	0083.05	0083.06	0084.01	0084.02	0085.00	0086.00	0087.00	0088.00
0089.00	0091.00	9800.00	9901.00						

39820 - REDDING, CA									
0101.00	0102.00	0103.00	0104.00	0105.00	0106.01	0106.02	0106.03	0107.02	0107.03
0107.04	0108.03	0108.04	0108.05	0108.06	0108.07	0109.00	0110.01	0110.02	0111.00
0112.09	0113.00	0114.01	0114.02	0114.03	0115.00	0116.00	0117.01	0117.02	0117.03
0118.01	0118.02	0118.03	0119.00	0120.00	0121.01	0121.02	0122.00	0123.01	0123.02
0123.03	0124.00	0125.00	0126.01	0126.03	0126.04	0127.01	0127.02		

40140 - RIVERSIDE - SAN BERNARDINO - ONTARIO, CA									
0301.01	0301.03	0301.04	0302.00	0303.00	0304.00	0305.01	0305.02	0305.03	0306.01
0306.02	0306.03	0307.00	0308.00	0309.00	0310.01	0310.02	0311.00	0312.00	0313.00
0314.01	0314.02	0315.01	0315.02	0316.01	0316.02	0317.01	0317.02	0317.03	0317.04
0401.01	0401.02	0402.01	0402.02	0402.03	0402.04	0403.01	0403.02	0403.03	0404.02
0404.03	0404.04	0404.05	0405.01	0405.02	0405.03	0406.03	0406.04	0406.05	0406.06
0406.07	0406.09	0406.11	0406.13	0406.15	0406.16	0407.01	0407.02	0407.03	0408.06
0408.07	0408.08	0408.09	0408.12	0408.13	0408.14	0408.15	0408.16	0408.21	0409.01
0409.02	0409.03	0409.04	0410.01	0410.02	0410.03	0410.04	0411.01	0411.02	0412.01
0412.02	0412.03	0413.01	0413.02	0414.03	0414.04	0414.05	0414.06	0414.07	0414.08
0414.09	0414.10	0414.11	0414.12	0415.00	0416.00	0417.02	0417.03	0417.04	0418.03
0418.04	0418.05	0418.06	0418.07	0418.08	0418.09	0418.10	0418.12	0418.13	0419.04
0419.05	0419.06	0419.09	0419.10	0419.11	0419.12	0419.13	0420.03	0420.04	0420.05
0420.07	0420.08	0420.09	0420.10	0420.12	0420.13	0420.14	0422.06	0422.07	0422.08
0422.09	0422.10	0422.12	0422.13	0422.14	0422.17	0423.00	0424.01	0424.02	0424.03
0424.04	0424.05	0424.06	0424.07	0424.08	0424.09	0424.10	0424.11	0424.12	0425.05
0425.06	0425.07	0425.08	0425.09	0425.10	0425.11	0425.12	0425.13	0425.14	0425.15
0425.16	0425.17	0425.18	0425.19	0425.20	0425.21	0426.17	0426.18	0426.19	0426.20
0426.21	0426.22	0426.23	0426.24	0427.06	0427.08	0427.09	0427.11	0427.14	0427.15
0427.16	0427.17	0427.19	0427.20	0427.23	0427.24	0427.26	0427.28	0427.29	0427.30
0427.31	0427.32	0427.33	0427.37	0427.38	0427.39	0427.40	0427.41	0427.42	0427.43
0427.44	0427.45	0428.00	0429.01	0429.02	0429.03	0429.04	0430.01	0430.03	0430.05
0430.06	0430.07	0430.08	0430.09	0430.10	0432.06	0432.11	0432.16	0432.17	0432.18
0432.20	0432.22	0432.27	0432.28	0432.29	0432.35	0432.39	0432.40	0432.42	0432.44
0432.46	0432.47	0432.48	0432.50	0432.52	0432.54	0432.56	0432.57	0432.62	0432.64
0432.65	0432.66	0432.67	0432.70	0432.71	0432.72	0432.74	0432.76	0432.78	0432.79
0432.91	0433.04	0433.06	0433.07	0433.08	0433.09	0433.10	0433.11	0433.12	0433.13
0433.14	0433.15	0433.16	0433.17	0434.01	0434.03	0434.04	0434.05	0435.03	0435.04
0435.05	0435.06	0435.07	0435.08	0435.09	0435.12	0435.13	0435.17	0436.01	0436.02
0437.01	0437.02	0437.03	0438.02	0438.07	0438.09	0438.10	0438.11	0438.12	0438.13
0438.14	0438.18	0438.20	0438.21	0438.22	0438.23	0439.00	0440.00	0441.01	0441.02
0441.03	0441.04	0442.00	0443.00	0444.02	0444.03	0444.04	0444.05	0445.05	0445.07
0445.09	0445.10	0445.15	0445.16	0445.17	0445.18	0445.20	0445.21	0445.22	0446.02
0446.04	0446.05	0446.06	0447.01	0447.02	0448.04	0448.05	0448.06	0448.07	0449.04
0449.07	0449.11	0449.15	0449.16	0449.17	0449.18	0449.19	0449.21	0449.22	0449.23
0449.24	0449.25	0449.26	0449.27	0449.28	0449.29	0449.30	0449.31	0449.32	0450.00
0451.03	0451.08	0451.09	0451.10	0451.14	0451.15	0451.16	0451.17	0451.18	0451.19
0451.20	0451.21	0451.22	0451.23	0451.24	0451.25	0452.07	0452.09	0452.12	0452.13
0452.14	0452.15	0452.16	0452.17	0452.22	0452.24	0452.26	0452.28	0452.33	0453.02
0453.03	0453.04	0455.01	0455.02	0456.04	0456.05	0456.06	0456.08	0456.09	0457.03

0457.04	0457.05	0457.06	0457.07	0459.00	0461.01	0461.02	0461.03	0462.00	0464.01
0464.02	0464.03	0464.04	0464.05	0465.00	0466.01	0466.02	0467.00	0468.00	0469.00
0470.00	0472.01	0472.02	0479.00	0481.00	0482.00	0483.00	0487.00	0488.00	0489.01
0489.02	0490.00	0491.00	0494.00	0495.00	0496.00	0497.00	0498.00	0503.00	0504.00
0505.00	0506.00	0507.00	0509.00	0511.00	0512.00	0513.00	0514.00	9401.00	9404.00
9405.00	9406.00	9407.00	9408.00	9409.00	9410.00	9411.00	9412.00	9413.00	9414.00
9415.00	9800.04	9810.00	0001.03	0001.04	0001.05	0001.07	0001.08	0001.09	0001.11
0001.13	0001.15	0001.16	0001.17	0001.18	0002.01	0002.03	0002.05	0002.07	0002.08
0003.01	0003.03	0003.04	0004.01	0004.03	0004.04	0005.01	0005.03	0005.04	0006.03
0006.04	0006.05	0006.06	0008.04	0008.08	0008.12	0008.13	0008.14	0008.15	0008.16
0008.17	0008.18	0008.19	0008.20	0008.21	0008.23	0008.24	0008.25	0008.26	0009.01
0009.03	0009.04	0010.01	0010.02	0011.01	0011.03	0011.04	0012.00	0013.05	0013.07
0013.08	0013.09	0013.10	0013.11	0013.12	0014.00	0015.01	0015.03	0015.04	0016.00
0017.02	0017.03	0017.04	0017.06	0017.07	0018.03	0018.04	0018.06	0018.08	0018.09
0018.10	0018.12	0018.13	0019.01	0019.03	0019.05	0019.06	0020.10	0020.11	0020.13
0020.14	0020.15	0020.16	0020.17	0020.18	0020.19	0020.21	0020.22	0020.23	0020.25
0020.27	0020.28	0020.29	0020.31	0020.33	0020.34	0020.35	0020.36	0020.37	0020.38
0021.01	0021.03	0021.05	0021.07	0021.09	0021.10	0022.04	0022.06	0022.07	0023.01
0023.04	0023.05	0023.06	0023.07	0024.01	0024.02	0025.01	0025.02	0026.01	0026.02
0026.04	0026.06	0026.07	0027.03	0027.04	0027.05	0027.06	0028.01	0028.03	0028.04
0029.01	0029.02	0030.00	0031.01	0031.02	0032.00	0033.01	0033.02	0034.01	0034.03
0034.04	0034.05	0035.03	0035.05	0035.06	0035.07	0035.09	0035.10	0036.03	0036.05
0036.06	0036.07	0036.09	0036.11	0036.12	0037.00	0038.01	0038.03	0038.04	0039.00
0040.01	0040.03	0040.04	0041.01	0041.03	0041.04	0042.01	0042.02	0043.01	0043.02
0044.01	0044.03	0044.04	0045.03	0045.04	0045.05	0045.07	0045.09	0045.10	0046.01
0046.03	0046.04	0047.00	0048.00	0049.00	0051.00	0052.00	0053.00	0054.00	0055.00
0056.00	0057.01	0058.00	0061.00	0062.01	0062.03	0062.04	0063.01	0063.02	0064.01
0064.02	0065.00	0066.01	0066.03	0066.04	0067.00	0070.00	0071.04	0071.05	0071.06
0071.07	0071.08	0071.09	0071.10	0072.00	0073.02	0073.03	0073.05	0073.06	0074.03
0074.04	0074.07	0074.08	0074.09	0074.10	0076.01	0076.03	0076.04	0078.00	0079.01
0079.03	0079.04	0080.01	0080.02	0081.00	0082.00	0083.01	0083.02	0084.01	0084.02
0084.03	0084.04	0085.00	0086.01	0086.02	0087.03	0087.04	0087.05	0087.06	0087.08
0087.09	0087.10	0088.00	0089.01	0091.07	0091.08	0091.09	0091.10	0091.12	0091.14
0091.16	0091.17	0091.18	0091.19	0092.01	0092.02	0093.00	0094.00	0095.00	0097.07
0097.08	0097.09	0097.10	0097.11	0097.12	0097.13	0097.14	0097.15	0097.16	0097.17
0098.00	0099.04	0099.05	0099.06	0099.08	0099.10	0099.11	0099.12	0099.13	0100.04
0100.09	0100.10	0100.11	0100.12	0100.13	0100.14	0100.15	0100.16	0100.17	0100.18
0100.19	0100.20	0100.21	0100.22	0100.23	0100.24	0100.25	0100.26	0103.00	0104.02
0104.09	0104.10	0104.11	0104.12	0104.13	0104.15	0104.16	0104.17	0104.19	0104.20
0104.21	0104.22	0104.23	0104.24	0107.00	0108.02	0108.03	0108.04	0109.01	0109.02
0110.01	0110.02	0111.01	0111.02	0112.03	0112.04	0112.05	0112.06	0113.00	0114.01
0114.03	0114.04	0115.00	0116.00	0117.00	0118.00	0119.00	0120.01	0120.02	0121.01
0121.03	0121.04	0122.00	0123.00	0124.00	0125.00	0127.00	0250.00	0251.00	9401.00
9801.00	9802.00								

41500 - SALINAS, CA										
0001.01	0001.02	0001.03	0001.04	0002.00	0003.00	0004.00	0005.01	0005.02	0006.00	
0007.01	0007.02	0008.00	0009.00	0012.00	0013.00	0014.00	0015.00	0016.00	0017.00	
0018.01	0018.02	0101.01	0101.02	0102.02	0103.05	0103.06	0104.00	0105.01	0105.04	
0105.05	0105.06	0106.03	0106.04	0106.05	0106.06	0106.07	0106.08	0107.01	0107.02	
0108.04	0109.00	0110.00	0111.01	0111.02	0112.02	0112.03	0112.04	0113.02	0113.03	
0113.04	0114.00	0115.02	0116.02	0116.04	0117.00	0118.01	0118.02	0119.00	0120.00	
0121.00	0122.00	0123.02	0124.01	0124.02	0125.02	0126.00	0127.00	0128.00	0130.00	
0131.00	0132.00	0133.00	0134.00	0135.00	0136.00	0137.00	0138.00	0139.00	0140.00	
0141.02	0141.04	0141.05	0141.07	0142.01	0142.02	0143.01	0143.02	0145.00	0146.01	
0147.00	0148.00	9800.00	9900.00							

41740 - SAN DIEGO - CHULA VISTA - CARLSBAD, CA										
0001.00	0002.01	0002.02	0003.00	0004.00	0005.00	0006.00	0007.00	0008.00	0009.00	
0010.00	0011.00	0012.00	0013.00	0014.00	0015.00	0016.00	0017.00	0018.00	0019.00	
0020.01	0020.02	0021.00	0022.01	0022.02	0023.01	0023.02	0024.01	0024.02	0025.01	
0025.02	0026.01	0026.02	0027.02	0027.03	0027.05	0027.07	0027.08	0027.09	0027.10	
0027.11	0027.12	0028.01	0028.03	0028.04	0029.02	0029.03	0029.04	0029.05	0030.01	
0030.03	0030.04	0031.01	0031.03	0031.05	0031.07	0031.08	0031.09	0031.11	0031.12	
0031.13	0031.14	0031.15	0032.01	0032.02	0032.04	0032.07	0032.08	0032.09	0032.11	
0032.12	0032.13	0032.14	0033.01	0033.03	0033.04	0033.05	0034.01	0034.03	0034.04	
0035.01	0035.02	0036.01	0036.02	0036.03	0038.00	0039.01	0039.02	0040.00	0041.00	
0042.00	0043.00	0044.00	0045.01	0046.00	0047.00	0048.00	0049.00	0050.00	0051.00	
0052.00	0053.00	0054.00	0055.00	0056.00	0057.00	0058.00	0059.00	0060.00	0061.00	
0062.00	0063.00	0065.00	0066.00	0068.01	0068.02	0069.00	0070.02	0071.00	0072.00	
0073.01	0073.02	0074.00	0075.01	0075.02	0076.00	0077.01	0077.02	0078.00	0079.03	
0079.05	0079.07	0079.08	0079.10	0080.02	0080.03	0080.06	0081.01	0081.02	0082.00	
0083.01	0083.03	0083.05	0083.06	0083.07	0083.10	0083.11	0083.12	0083.13	0083.24	
0083.27	0083.28	0083.29	0083.30	0083.31	0083.33	0083.35	0083.36	0083.37	0083.39	
0083.40	0083.41	0083.43	0083.44	0083.45	0083.46	0083.47	0083.48	0083.49	0083.50	
0083.51	0083.52	0083.53	0083.54	0083.55	0083.56	0083.57	0083.58	0083.59	0083.60	
0083.61	0083.62	0083.63	0083.64	0083.65	0083.66	0083.67	0083.68	0083.69	0083.70	
0085.05	0085.06	0085.07	0085.09	0085.10	0085.11	0085.12	0085.13	0086.00	0087.01	
0087.02	0088.00	0089.01	0089.02	0090.00	0091.01	0091.02	0091.03	0091.04	0091.06	
0091.07	0092.01	0092.02	0093.01	0093.04	0093.05	0093.06	0094.00	0095.02	0095.04	
0095.05	0095.06	0095.07	0095.09	0095.10	0095.11	0096.02	0096.03	0096.04	0097.03	
0097.04	0097.05	0097.06	0098.01	0098.02	0098.04	0098.05	0099.01	0099.02	0100.01	
0100.03	0100.04	0100.05	0100.09	0100.10	0100.11	0100.12	0100.13	0100.14	0100.15	
0101.03	0101.04	0101.06	0101.07	0101.09	0101.10	0101.11	0101.12	0102.00	0103.00	
0104.01	0104.02	0105.01	0105.02	0106.01	0108.00	0109.00	0110.00	0111.00	0113.00	
0116.01	0116.02	0117.00	0118.01	0118.02	0119.02	0120.02	0120.03	0121.01	0121.02	
0122.00	0123.02	0123.03	0123.04	0124.01	0124.02	0125.01	0125.02	0126.00	0127.00	
0128.00	0129.00	0130.00	0131.02	0131.03	0131.04	0132.03	0132.04	0132.05	0132.06	
0133.01	0133.02	0133.03	0133.06	0133.07	0133.08	0133.09	0133.10	0133.11	0133.12	

0133.13	0133.14	0134.01	0134.09	0134.10	0134.11	0134.12	0134.14	0134.15	0134.16
0134.17	0134.18	0134.19	0134.20	0134.21	0135.03	0135.04	0135.05	0135.06	0136.01
0136.04	0136.05	0136.06	0137.01	0137.02	0138.01	0138.02	0139.03	0139.05	0139.06
0139.07	0139.08	0139.09	0140.01	0140.02	0141.01	0141.02	0142.00	0143.00	0144.00
0145.00	0146.01	0146.02	0147.00	0148.03	0148.04	0148.05	0148.06	0149.01	0149.02
0150.00	0151.00	0152.00	0153.01	0153.02	0154.03	0154.04	0154.05	0154.06	0155.01
0155.02	0156.01	0156.02	0157.01	0157.03	0157.04	0158.01	0158.02	0159.01	0159.02
0160.00	0161.00	0162.01	0162.02	0163.01	0163.02	0164.01	0164.02	0165.02	0165.03
0165.04	0166.05	0166.06	0166.07	0166.08	0166.09	0166.10	0166.12	0166.13	0166.14
0166.15	0166.16	0166.17	0167.01	0167.02	0168.02	0168.04	0168.06	0168.07	0168.09
0168.10	0168.11	0169.01	0169.02	0170.06	0170.09	0170.10	0170.14	0170.15	0170.18
0170.19	0170.20	0170.21	0170.22	0170.29	0170.30	0170.31	0170.32	0170.33	0170.34
0170.35	0170.36	0170.37	0170.39	0170.40	0170.41	0170.42	0170.43	0170.44	0170.45
0170.46	0170.47	0170.48	0170.49	0170.50	0170.51	0170.52	0170.53	0170.54	0170.55
0170.56	0171.04	0171.06	0171.07	0171.08	0171.09	0171.10	0172.00	0173.03	0173.04
0173.05	0173.06	0174.01	0174.03	0174.04	0175.01	0175.02	0176.01	0176.03	0176.04
0177.01	0177.02	0178.01	0178.08	0178.09	0178.10	0178.11	0178.13	0179.00	0180.00
0181.00	0182.00	0183.00	0184.00	0185.04	0185.07	0185.09	0185.10	0185.11	0185.12
0185.13	0185.14	0185.15	0185.16	0185.17	0185.18	0185.19	0186.01	0186.03	0186.08
0186.09	0186.10	0186.11	0186.12	0186.13	0186.14	0187.00	0188.01	0188.02	0188.03
0189.03	0189.04	0189.05	0189.06	0190.01	0190.02	0191.01	0191.03	0191.05	0191.06
0191.07	0192.03	0192.05	0192.06	0192.07	0192.08	0193.01	0193.02	0193.03	0194.03
0194.04	0194.05	0194.06	0195.01	0195.02	0195.03	0196.01	0196.02	0197.01	0197.02
0198.03	0198.04	0198.05	0198.06	0198.08	0198.09	0199.02	0199.03	0199.04	0199.05
0200.13	0200.14	0200.15	0200.16	0200.17	0200.18	0200.19	0200.20	0200.21	0200.22
0200.23	0200.24	0200.25	0200.26	0200.27	0200.28	0200.29	0201.03	0201.05	0201.06
0201.07	0201.08	0201.09	0202.02	0202.06	0202.07	0202.08	0202.09	0202.10	0202.11
0202.13	0202.14	0203.04	0203.05	0203.06	0203.07	0203.08	0203.09	0204.01	0204.03
0204.04	0204.05	0205.00	0206.01	0206.02	0207.05	0207.06	0207.07	0207.08	0207.09
0207.10	0208.01	0208.05	0208.06	0208.07	0208.09	0208.10	0208.11	0209.02	0209.03
0209.04	0210.00	0211.00	0212.02	0212.04	0212.05	0212.06	0213.02	0213.03	0213.04
0214.00	0215.00	0216.00	0218.00	0219.00	0220.00	0221.00	9901.00		

41884 - SAN FRANCISCO - SAN MATEO - REDWOOD CITY, CA										
0101.00	0102.00	0103.00	0104.00	0105.00	0106.00	0107.00	0108.00	0109.00	0110.00	
0111.00	0112.00	0113.00	0117.00	0118.00	0119.01	0119.02	0120.00	0121.00	0122.01	
0122.02	0123.01	0123.02	0124.01	0124.02	0125.01	0125.02	0126.01	0126.02	0127.00	
0128.00	0129.01	0129.02	0130.00	0131.01	0131.02	0132.00	0133.00	0134.00	0135.00	
0151.00	0152.00	0153.00	0154.00	0155.00	0156.00	0157.00	0158.01	0158.02	0159.00	
0160.00	0161.00	0162.00	0163.00	0164.00	0165.00	0166.00	0167.00	0168.01	0168.02	
0169.00	0170.00	0171.01	0171.02	0176.01	0177.00	0178.01	0178.02	0179.02	0180.00	
0201.00	0202.00	0203.00	0204.01	0204.02	0205.00	0206.00	0207.00	0208.00	0209.00	
0210.00	0211.00	0212.00	0213.00	0214.00	0215.00	0216.00	0217.00	0218.00	0226.00	
0227.02	0227.04	0228.01	0228.02	0228.03	0229.01	0229.02	0229.03	0230.01	0230.03	
0231.02	0231.03	0232.00	0233.00	0234.00	0251.00	0252.00	0253.00	0254.01	0254.02	
0254.03	0255.00	0256.00	0257.01	0257.02	0258.00	0259.00	0260.01	0260.02	0260.03	
0260.04	0261.00	0262.00	0263.01	0263.02	0263.03	0264.01	0264.02	0264.03	0264.04	
0301.01	0301.02	0302.01	0302.02	0303.01	0303.02	0304.00	0305.00	0306.00	0307.00	
0308.00	0309.00	0310.00	0311.00	0312.01	0312.02	0313.01	0313.02	0314.00	0326.01	
0326.02	0327.00	0328.01	0328.02	0329.01	0329.02	0330.00	0331.00	0332.01	0332.03	
0332.04	0351.00	0352.01	0352.02	0353.00	0354.00	0401.00	0402.00	0426.01	0426.02	
0427.00	0428.00	0451.00	0452.00	0476.00	0477.01	0477.02	0478.01	0478.02	0479.01	
0479.02	0601.00	0604.00	0605.02	0607.00	0610.00	0611.00	0612.00	0614.00	0615.00	
9802.00	9803.00	9804.01	9805.01	9806.00	9809.00	9901.00	6001.00	6002.00	6003.00	
6004.01	6004.02	6005.00	6006.00	6007.00	6008.00	6009.00	6010.00	6011.00	6012.00	
6013.00	6014.00	6015.01	6015.02	6016.01	6016.03	6016.04	6016.05	6017.00	6018.00	
6019.01	6019.02	6020.00	6021.00	6022.00	6023.00	6024.00	6025.00	6026.00	6027.00	
6028.00	6029.00	6030.00	6031.00	6032.00	6033.00	6034.00	6037.00	6038.01	6038.02	
6039.00	6040.00	6041.01	6041.02	6042.00	6044.00	6045.00	6046.00	6047.00	6048.00	
6049.00	6050.00	6051.00	6052.00	6053.00	6054.00	6055.00	6056.00	6057.00	6058.00	
6059.00	6060.00	6061.00	6062.00	6063.00	6064.00	6065.00	6066.00	6067.00	6068.00	
6069.00	6070.00	6071.00	6072.00	6073.00	6074.00	6075.00	6076.00	6077.01	6077.02	
6078.00	6079.00	6080.01	6080.02	6080.04	6080.13	6080.23	6081.00	6082.00	6083.00	
6084.00	6085.01	6085.02	6086.00	6087.00	6088.00	6089.00	6090.00	6091.00	6092.01	
6092.02	6093.00	6094.00	6095.00	6096.01	6096.02	6096.03	6097.00	6098.00	6099.00	
6100.00	6101.00	6102.01	6102.02	6102.03	6103.02	6103.03	6103.04	6104.00	6105.00	
6106.01	6106.02	6107.00	6108.00	6109.00	6110.00	6111.00	6112.00	6113.00	6114.00	
6115.00	6116.00	6117.00	6118.00	6119.00	6120.00	6121.00	6125.00	6126.00	6127.00	
6128.00	6129.00	6130.00	6132.00	6133.00	6134.00	6135.01	6135.02	6136.00	6137.00	
6138.00	6139.00	6140.00	9843.00	9901.00						

41940 - SAN JOSE - SUNNYVALE - SANTA CLARA, CA										
0001.00	0002.00	0003.00	0004.00	0005.01	0005.02	0006.00	0007.01	0007.02	0008.01	
0008.02	5001.00	5002.00	5003.00	5004.00	5005.00	5006.00	5008.00	5009.01	5009.02	
5010.00	5011.01	5011.02	5012.00	5013.00	5014.01	5014.02	5015.01	5015.02	5016.00	
5017.00	5018.00	5019.00	5020.01	5020.02	5021.01	5021.02	5022.01	5022.02	5023.01	
5023.02	5024.00	5025.00	5026.01	5026.03	5026.04	5027.01	5027.02	5028.00	5029.01	
5029.02	5029.03	5029.06	5029.07	5029.08	5029.09	5029.10	5030.01	5030.02	5030.03	
5031.05	5031.08	5031.10	5031.11	5031.12	5031.13	5031.15	5031.16	5031.17	5031.18	
5031.21	5031.22	5031.23	5032.04	5032.07	5032.08	5032.10	5032.11	5032.12	5032.13	
5032.14	5032.17	5032.18	5033.04	5033.05	5033.06	5033.12	5033.13	5033.15	5033.21	
5033.22	5033.23	5033.24	5033.25	5033.26	5033.27	5033.29	5033.30	5033.31	5033.32	
5033.33	5033.34	5033.36	5033.37	5034.01	5034.02	5035.04	5035.06	5035.07	5035.08	
5035.09	5035.10	5035.11	5036.01	5036.02	5037.03	5037.07	5037.08	5037.09	5037.10	
5037.11	5037.12	5037.13	5038.02	5038.03	5038.04	5039.02	5039.03	5040.01	5040.02	
5041.01	5041.02	5042.01	5042.02	5043.07	5043.08	5043.11	5043.14	5043.15	5043.16	
5043.17	5043.18	5043.19	5043.20	5043.21	5043.22	5043.23	5044.10	5044.11	5044.12	
5044.13	5044.14	5044.15	5044.16	5044.17	5044.18	5044.20	5044.21	5044.22	5044.23	
5045.04	5045.05	5045.06	5045.07	5046.01	5046.02	5047.00	5048.02	5048.03	5048.05	
5048.06	5049.01	5050.01	5050.06	5050.07	5050.08	5050.09	5051.00	5052.02	5052.03	
5053.01	5053.02	5053.03	5053.04	5053.05	5054.01	5054.02	5054.03	5055.00	5056.00	
5057.00	5058.00	5059.00	5060.00	5061.01	5061.02	5061.03	5062.02	5062.03	5062.04	
5063.01	5063.02	5063.04	5063.05	5064.01	5064.02	5065.01	5065.02	5065.03	5066.01	
5066.03	5066.04	5066.05	5066.06	5067.01	5067.02	5067.03	5068.01	5068.02	5068.03	
5068.04	5069.00	5070.01	5070.02	5071.00	5072.03	5072.05	5072.06	5073.01	5073.02	
5074.01	5074.02	5075.00	5076.00	5077.01	5077.02	5077.03	5078.05	5078.06	5078.07	
5078.08	5079.03	5079.04	5079.05	5079.06	5080.01	5080.03	5080.04	5081.01	5081.02	
5082.02	5082.03	5082.04	5083.01	5083.03	5083.04	5084.01	5084.03	5084.04	5085.03	
5085.04	5085.05	5085.07	5085.08	5086.01	5086.02	5087.03	5087.04	5088.00	5089.00	
5090.00	5091.02	5091.05	5091.06	5091.07	5091.08	5091.09	5092.01	5092.02	5093.02	
5093.03	5093.04	5094.01	5094.03	5094.04	5095.00	5096.00	5097.00	5098.01	5098.02	
5099.01	5099.02	5100.01	5100.02	5101.00	5102.00	5103.00	5104.00	5105.00	5106.00	
5107.00	5108.01	5108.02	5108.03	5109.00	5110.00	5111.00	5112.00	5113.01	5113.02	
5114.00	5115.00	5116.08	5116.09	5117.01	5117.02	5117.04	5117.05	5117.07	5118.00	
5119.05	5119.07	5119.09	5119.10	5119.11	5119.12	5119.13	5119.14	5119.15	5119.16	
5120.01	5120.05	5120.17	5120.19	5120.20	5120.21	5120.22	5120.23	5120.24	5120.25	
5120.26	5120.27	5120.29	5120.30	5120.31	5120.32	5120.33	5120.34	5120.35	5120.36	
5120.37	5120.38	5120.39	5120.42	5120.43	5120.45	5120.47	5120.52	5120.53	5121.00	
5122.00	5123.05	5123.07	5123.08	5123.09	5123.10	5123.11	5123.12	5123.13	5123.14	
5124.01	5124.02	5125.03	5125.05	5125.06	5125.08	5125.09	5125.10	5126.02	5126.03	
5126.04	5130.00	5135.00								

42020 - SAN LUIS OBISPO - PASO ROBLES, CA										
0100.02	0100.16	0101.01	0101.02	0102.01	0102.02	0102.04	0102.05	0103.00	0104.03	
0104.04	0105.03	0105.04	0106.02	0106.03	0107.01	0107.03	0107.07	0109.01	0109.02	
0110.01	0110.02	0111.01	0111.02	0111.03	0112.00	0113.00	0114.00	0115.01	0115.03	
0115.04	0116.00	0117.01	0117.04	0118.00	0119.01	0119.02	0120.00	0121.02	0122.00	
0123.02	0123.04	0124.01	0124.02	0125.02	0125.03	0125.05	0126.00	0127.02	0127.04	
0128.00	0129.00	0130.00	9900.00							

42034 - SAN RAFAEL, CA										
1011.00	1012.00	1021.00	1022.02	1022.03	1031.00	1032.00	1041.01	1041.02	1042.00	
1043.00	1050.00	1060.01	1060.02	1070.00	1081.00	1082.00	1090.01	1090.02	1101.00	
1102.00	1110.00	1121.00	1122.01	1122.02	1130.00	1141.00	1142.00	1150.00	1160.00	
1170.00	1181.00	1191.00	1192.01	1192.02	1200.00	1211.00	1212.00	1220.00	1230.00	
1241.00	1242.00	1250.00	1261.00	1262.00	1270.00	1281.00	1282.00	1290.00	1302.01	
1302.02	1311.00	1321.00	1322.00	1330.00	9901.00					

42100 - SANTA CRUZ - WATSONVILLE, CA										
1001.00	1002.00	1003.00	1004.00	1005.00	1006.00	1007.00	1008.00	1009.00	1010.00	
1011.00	1012.00	1101.00	1102.00	1103.00	1104.00	1105.01	1105.02	1106.00	1107.00	
1202.00	1203.01	1203.02	1204.00	1205.00	1206.00	1207.00	1208.00	1209.00	1210.00	
1211.00	1212.00	1213.00	1214.01	1214.02	1214.03	1215.00	1216.00	1217.00	1218.00	
1220.01	1220.02	1220.03	1221.00	1222.01	1222.02	1222.03	1223.00	1224.00	1225.00	
1231.00	1233.00	9901.00								

42200 - SANTA MARIA - SANTA BARBARA, CA										
0001.01	0001.02	0001.03	0002.00	0003.01	0003.02	0004.00	0005.01	0005.02	0006.00	
0007.00	0008.01	0008.04	0009.00	0010.00	0011.01	0011.02	0012.03	0012.06	0012.08	
0013.04	0013.06	0014.02	0015.00	0016.01	0016.04	0017.04	0017.06	0018.00	0019.01	
0019.03	0019.05	0019.06	0020.05	0020.06	0020.07	0020.08	0020.09	0020.10	0020.11	
0020.12	0020.13	0021.01	0021.02	0021.03	0022.05	0022.06	0022.09	0022.10	0022.11	
0023.03	0023.04	0023.05	0023.06	0024.02	0024.03	0024.04	0025.02	0026.04	0026.06	
0027.02	0027.03	0027.05	0027.06	0027.07	0027.08	0028.02	0028.06	0028.08	0028.09	
0029.06	0029.07	0029.09	0029.13	0029.14	0029.15	0029.22	0029.24	0029.26	0029.28	
0029.30	0029.32	0030.01	0030.04	0030.05	0030.07	0031.02	9800.00	9801.00	9900.00	

42220 - SANTA ROSA - PETALUMA, CA										
1501.00	1502.02	1502.03	1502.04	1503.03	1503.04	1503.05	1503.06	1505.00	1506.01	
1506.02	1506.03	1506.07	1506.09	1506.10	1506.11	1506.12	1507.01	1507.02	1508.00	
1509.01	1509.02	1510.00	1511.00	1512.01	1512.03	1512.04	1513.01	1513.05	1513.06	
1513.07	1513.08	1513.09	1513.10	1513.11	1514.01	1514.02	1515.02	1515.03	1515.04	
1516.01	1516.02	1517.00	1518.00	1519.00	1520.00	1521.00	1522.01	1522.02	1522.03	
1523.00	1524.00	1525.01	1525.02	1526.00	1527.01	1527.02	1528.01	1528.02	1529.03	
1529.04	1529.05	1529.06	1530.01	1530.02	1530.03	1530.05	1530.06	1531.02	1531.03	
1531.04	1532.00	1533.00	1534.01	1534.03	1534.04	1535.01	1535.02	1536.00	1537.03	
1537.04	1537.05	1537.06	1538.01	1538.04	1538.06	1538.07	1538.08	1538.09	1539.01	
1539.02	1539.03	1540.00	1541.00	1542.01	1542.02	1543.02	1543.03	1543.04	9901.00	

44700 - STOCKTON, CA										
0001.00	0003.00	0004.01	0004.02	0005.00	0006.00	0007.00	0008.01	0009.00	0010.00	
0011.01	0011.02	0012.00	0013.00	0014.00	0015.00	0016.00	0017.00	0018.00	0019.00	
0020.00	0021.00	0022.01	0022.02	0023.00	0024.01	0024.02	0025.03	0025.04	0027.01	
0027.02	0028.00	0031.06	0031.08	0031.09	0031.10	0031.11	0031.12	0031.13	0031.14	
0032.03	0032.05	0032.08	0032.09	0032.10	0032.13	0032.14	0032.15	0032.16	0032.17	
0033.05	0033.06	0033.07	0033.08	0033.10	0033.11	0033.12	0033.13	0034.03	0034.04	
0034.05	0034.06	0034.07	0034.09	0034.10	0035.00	0036.01	0036.02	0037.00	0038.01	
0038.02	0038.03	0039.00	0040.01	0040.02	0041.02	0041.04	0041.05	0041.06	0042.01	
0042.02	0042.03	0042.04	0043.02	0043.03	0043.05	0043.07	0043.08	0044.02	0044.03	
0044.04	0045.01	0045.02	0046.00	0047.01	0047.03	0047.04	0048.00	0049.01	0049.02	
0050.01	0050.03	0050.04	0051.06	0051.08	0051.09	0051.10	0051.13	0051.14	0051.19	
0051.22	0051.23	0051.24	0051.25	0051.26	0051.27	0051.29	0051.30	0051.31	0051.32	
0051.33	0051.34	0051.35	0052.02	0052.06	0052.07	0052.08	0052.09	0052.10	0053.02	
0053.03	0053.05	0053.07	0053.08	0054.03	0054.05	0054.06	0055.01	0055.02		

46700 - VALLEJO, CA										
2501.03	2501.04	2501.05	2501.06	2502.00	2503.00	2504.00	2505.01	2505.02	2506.01	
2506.04	2506.05	2507.01	2508.01	2509.00	2510.00	2511.00	2512.00	2513.00	2514.00	
2515.00	2516.00	2517.01	2517.02	2518.02	2518.03	2518.04	2519.01	2519.02	2519.03	
2520.00	2521.02	2521.03	2521.04	2521.05	2521.06	2521.07	2521.08	2522.01	2522.02	
2523.05	2523.06	2523.10	2523.11	2523.12	2523.13	2523.14	2523.15	2523.16	2523.17	
2524.01	2524.02	2525.01	2525.02	2526.04	2526.05	2526.06	2526.07	2526.08	2526.10	
2526.11	2527.02	2527.03	2527.04	2527.05	2527.06	2527.07	2528.01	2528.02	2529.03	
2529.04	2529.08	2529.09	2529.10	2529.11	2529.12	2529.13	2529.14	2529.15	2530.00	
2531.01	2531.05	2531.06	2531.07	2531.08	2532.01	2532.03	2532.04	2532.05	2532.06	
2533.00	2534.02	2534.03	2534.04	2535.00	9800.00					

47300 - VISALIA, CA										
0001.00	0002.01	0002.02	0003.01	0003.02	0004.01	0004.02	0005.01	0005.02	0006.00	
0007.01	0007.02	0008.00	0009.00	0010.03	0010.04	0010.05	0010.06	0011.00	0012.00	
0013.01	0013.02	0014.00	0015.01	0015.02	0016.01	0016.02	0017.01	0017.03	0017.04	
0018.00	0019.01	0019.02	0020.02	0020.03	0020.04	0020.06	0020.07	0020.08	0020.09	
0021.00	0022.02	0022.03	0022.04	0023.02	0023.03	0023.04	0024.00	0025.00	0026.01	
0026.02	0027.00	0028.00	0029.01	0029.03	0029.04	0030.01	0030.02	0031.00	0032.00	
0033.00	0034.00	0035.01	0035.02	0036.01	0036.02	0037.00	0038.01	0038.02	0039.01	
0039.02	0040.00	0041.01	0041.02	0042.00	0043.00	0044.00	0045.00			

NA - NA (OUTSIDE OF MSA/MD), CA										
0100.00	9999.99	0001.01	0001.02	0002.00	0003.01	0003.03	0003.04	0004.01	0004.02	
0005.00	0001.20	0001.21	0001.22	0002.10	0002.20	0003.00	0004.00	0005.01	0005.03	
0005.04	0001.00	0002.00	0003.00	0004.00	0005.00	9999.99	0001.01	0001.02	0001.04	
0001.05	0002.01	0002.02	0002.03	9900.00	9999.99	0101.00	0102.00	0103.00	0104.00	
0105.01	0105.02	9999.99	0001.00	0002.00	0003.00	0004.00	0005.00	0006.00	0007.00	
0008.00	0009.00	0010.00	0011.01	0012.00	0013.00	0101.02	0102.00	0103.00	0104.00	
0105.01	0105.02	0106.00	0107.00	0108.00	0109.01	0109.02	0110.00	0111.00	0112.00	
0115.00	0116.00	9400.00	9901.00	0001.00	0002.00	0003.00	0004.00	0005.00	0008.00	
9999.99	0001.00	0003.00	0004.00	0005.01	0005.02	0006.00	0007.01	0007.02	0008.01	
0008.02	0009.00	0010.00	0011.00	0012.00	0013.00	0401.00	0402.00	0403.02	0403.03	
0403.04	0403.05	0404.00	0405.00	0406.00	0001.01	0001.02	0002.00	0003.01	0003.02	
0004.00	9999.99	0101.00	0102.00	0103.00	0104.00	0105.00	0106.00	0107.00	0108.01	
0108.02	0109.00	0110.01	0110.02	0111.02	0112.00	0113.00	0114.00	0115.00	0116.00	
0117.00	0118.00	9901.00	0001.00	0002.00	0003.00	0004.00	9999.99	0001.01	0001.02	
0002.00	9999.99	0001.00	0002.01	0002.02	0003.00	0004.00	0005.01	0005.02	9999.99	
0100.00	9999.99	0001.00	0002.00	0003.00	0004.00	0005.00	0006.00	0007.01	0007.02	
0007.03	0008.00	0009.00	0010.00	0011.00	0012.00	0001.00	0002.00	0003.00	0004.00	
0005.00	0006.00	0007.00	0008.00	0009.00	0010.00	0011.00	0001.01	0001.02	0002.00	
0003.00	0004.00	9999.99	0011.00	0012.00	0021.00	0022.00	0031.00	0032.00	0041.00	
0042.00	0051.00	0052.01	9852.02							

State of Florida Assessment Area
(4,263 Census Tracts)

15980 - CAPE CORAL - FORT MYERS, FL										
0003.01	0003.02	0004.01	0004.02	0005.02	0005.03	0005.04	0006.00	0007.00	0008.00	
0009.00	0010.00	0011.01	0011.02	0012.01	0012.02	0013.00	0014.01	0014.02	0015.01	
0015.02	0016.01	0016.02	0017.01	0017.03	0017.05	0017.06	0017.07	0018.01	0018.02	
0019.03	0019.06	0019.07	0019.08	0019.10	0019.11	0019.12	0019.13	0019.14	0019.15	
0101.02	0101.03	0101.04	0101.05	0102.01	0102.03	0102.04	0103.02	0103.03	0103.04	
0103.05	0103.06	0103.07	0104.04	0104.05	0104.06	0104.07	0104.09	0104.10	0104.11	
0104.12	0105.01	0105.02	0106.01	0106.02	0107.01	0107.02	0108.01	0108.02	0108.03	
0201.01	0201.02	0202.01	0202.02	0203.00	0204.00	0205.01	0205.02	0206.00	0207.00	
0208.00	0301.00	0302.01	0302.02	0302.03	0302.04	0303.00	0401.08	0401.09	0401.10	
0401.11	0401.12	0401.13	0401.14	0401.15	0401.16	0401.17	0401.18	0401.19	0401.20	
0401.21	0401.22	0401.23	0401.24	0401.25	0401.26	0401.27	0402.03	0402.05	0402.06	
0402.07	0402.08	0402.09	0402.10	0403.01	0403.02	0403.03	0403.04	0403.05	0403.08	
0403.09	0403.10	0403.11	0403.12	0403.13	0403.14	0501.03	0501.04	0501.05	0501.06	
0502.03	0502.04	0502.05	0502.06	0502.07	0502.08	0502.09	0503.05	0503.06	0503.07	
0503.08	0503.10	0503.11	0503.12	0503.13	0503.14	0504.00	0505.00	0506.01	0506.02	
0601.01	0601.02	0602.01	0602.02	0602.03	0603.00	0701.01	0701.02	0702.00	0801.00	
0802.02	0802.03	0802.04	0803.00	0901.00	9800.00	9900.00				

18880 - CRESTVIEW - FORT WALTON BEACH - DESTIN, FL										
0201.00	0202.00	0203.01	0203.02	0204.00	0205.00	0206.00	0207.00	0208.00	0209.00	
0210.01	0210.02	0211.01	0211.02	0212.00	0214.00	0215.01	0215.02	0216.00	0217.00	
0218.01	0218.02	0219.00	0220.01	0220.02	0221.00	0223.00	0224.00	0225.00	0226.00	
0227.00	0228.00	0229.00	0231.00	0232.00	0233.03	0233.04	0233.05	0233.06	0233.07	
0233.08	9901.00	9902.00	9501.01	9501.02	9502.00	9503.01	9503.02	9504.00	9505.01	
9505.02	9506.01	9506.02	9506.03	9900.00						

19660 - DELTONA - DAYTONA BEACH - ORMOND BEACH, FL										
0601.03	0601.04	0601.05	0601.06	0601.07	0602.04	0602.05	0602.06	0602.07	0602.08	
0602.09	0602.10	0602.11	0602.12	0602.13	0602.14	0603.01	0603.02	0603.03	0603.04	
9900.00	0801.00	0802.01	0802.02	0803.00	0804.00	0805.00	0806.00	0807.00	0808.03	
0808.04	0808.05	0808.06	0808.07	0809.01	0809.02	0810.00	0811.01	0811.02	0812.00	
0813.00	0815.00	0816.00	0817.00	0818.00	0819.00	0820.00	0821.00	0822.01	0822.02	
0823.01	0824.01	0824.04	0824.05	0824.06	0824.10	0824.11	0824.12	0824.13	0824.14	
0824.15	0825.03	0825.06	0825.07	0825.08	0825.09	0825.10	0825.11	0826.04	0826.05	
0826.06	0826.07	0827.01	0827.03	0827.04	0827.05	0828.01	0828.02	0829.02	0829.03	
0829.04	0830.03	0830.05	0830.06	0830.07	0830.08	0830.09	0832.03	0832.05	0832.06	
0832.07	0832.08	0832.09	0901.01	0901.02	0902.02	0902.03	0902.04	0903.03	0903.04	
0903.05	0903.06	0903.07	0904.00	0905.00	0906.00	0907.01	0907.02	0908.03	0908.04	
0908.05	0908.06	0909.02	0909.03	0909.04	0910.01	0910.05	0910.13	0910.15	0910.16	
0910.17	0910.18	0910.19	0910.20	0910.21	0910.22	0910.23	0910.24	0910.25	0910.26	
0910.27	0910.28	0910.29	0925.00	9900.00						

22744 - FORT LAUDERDALE - POMPANO BEACH - SUNRISE, FL										
0101.02	0101.03	0101.04	0102.00	0103.04	0103.05	0103.06	0103.07	0103.08	0104.01	
0104.02	0104.03	0104.05	0104.06	0104.07	0105.02	0105.03	0105.04	0106.01	0106.03	
0106.04	0106.05	0106.06	0106.07	0106.09	0106.10	0106.11	0106.12	0107.01	0107.02	
0108.00	0109.01	0109.02	0110.00	0201.01	0201.03	0201.04	0202.04	0202.05	0202.06	
0202.07	0202.09	0202.10	0202.11	0202.12	0203.02	0203.08	0203.09	0203.11	0203.12	
0203.13	0203.14	0203.15	0203.16	0203.17	0203.18	0203.19	0203.20	0203.21	0203.22	
0203.23	0203.24	0203.25	0203.26	0204.04	0204.05	0204.06	0204.07	0204.09	0204.11	
0204.12	0204.13	0204.14	0204.15	0205.01	0205.02	0301.00	0302.01	0302.02	0302.03	
0303.01	0303.02	0304.01	0304.02	0305.00	0306.00	0307.02	0307.03	0307.04	0307.05	
0308.01	0308.02	0309.02	0309.03	0309.04	0310.01	0310.02	0311.01	0311.02	0312.02	
0312.03	0312.04	0312.05	0401.01	0401.02	0402.03	0402.04	0402.05	0402.06	0403.00	
0404.01	0404.02	0405.02	0405.03	0405.04	0406.01	0406.02	0407.01	0407.02	0408.01	
0408.02	0409.01	0409.02	0410.00	0411.00	0412.00	0413.00	0414.00	0415.00	0416.00	
0417.00	0418.01	0418.02	0419.00	0420.00	0421.00	0422.00	0423.01	0423.02	0424.00	
0425.00	0426.00	0427.00	0428.00	0429.00	0430.01	0430.02	0431.00	0433.01	0433.02	
0501.00	0502.04	0502.05	0502.06	0502.07	0502.08	0503.01	0503.06	0503.07	0503.08	
0503.09	0503.10	0503.11	0503.12	0504.01	0504.02	0505.01	0505.02	0506.01	0506.02	
0507.01	0507.02	0508.00	0509.00	0510.01	0510.02	0601.05	0601.07	0601.09	0601.11	
0601.12	0601.13	0601.14	0601.15	0601.16	0601.17	0601.18	0601.19	0601.20	0601.21	
0601.22	0601.23	0601.24	0601.25	0601.26	0601.27	0601.28	0602.03	0602.06	0602.07	
0602.08	0602.09	0602.10	0602.11	0602.12	0602.13	0603.02	0603.03	0603.04	0603.05	
0603.06	0604.01	0604.02	0604.03	0605.01	0605.03	0605.04	0605.05	0606.03	0606.05	
0606.06	0606.07	0606.08	0606.09	0607.00	0608.01	0608.02	0609.00	0610.01	0610.02	
0611.00	0701.01	0701.02	0702.04	0702.05	0702.07	0702.08	0702.09	0702.10	0702.11	
0703.04	0703.05	0703.06	0703.10	0703.11	0703.12	0703.13	0703.14	0703.15	0703.16	
0703.17	0703.18	0703.19	0703.20	0703.21	0703.22	0704.01	0704.02	0704.03	0704.04	
0704.05	0705.01	0705.02	0706.01	0706.02	0801.01	0801.02	0801.03	0802.00	0804.02	
0804.03	0804.05	0804.06	0805.00	0901.01	0901.02	0902.00	0903.01	0903.02	0904.01	
0904.03	0904.04	0905.02	0905.03	0905.04	0906.01	0906.02	0907.00	0908.01	0908.02	
0909.00	0910.00	0911.00	0912.01	0912.02	0913.00	0914.00	0915.00	0916.00	0917.01	
0917.02	0918.01	0918.02	0919.01	0919.02	0920.00	1001.01	1001.03	1001.04	1001.05	
1002.01	1002.02	1003.00	1004.00	1005.01	1005.02	1006.00	1007.00	1008.01	1008.02	
1101.00	1103.01	1103.02	1103.03	1103.07	1103.08	1103.09	1103.11	1103.12	1103.13	
1103.19	1103.20	1103.21	1103.22	1103.23	1103.24	1103.25	1103.26	1103.27	1103.28	
1103.30	1103.31	1103.32	1103.33	1103.34	1103.35	1103.36	1103.37	1103.38	1103.39	
1103.40	1103.41	1103.42	1103.43	1104.02	1104.03	1104.04	1105.01	1105.02	1106.00	
9800.00	9900.00									

23540 - GAINESVILLE, FL										
0002.00	0003.01	0003.02	0004.00	0005.00	0006.00	0007.00	0008.06	0008.08	0008.09	
0009.01	0009.02	0010.00	0011.00	0012.01	0012.02	0012.03	0014.00	0015.14	0015.15	
0015.16	0015.17	0015.19	0015.20	0015.21	0016.03	0016.04	0017.01	0017.02	0018.01	
0018.02	0018.03	0018.05	0018.06	0018.11	0018.13	0018.14	0019.02	0019.07	0019.08	
0020.00	0021.01	0021.02	0022.01	0022.02	0022.04	0022.05	0022.07	0022.08	0022.09	
0022.10	0022.17	0022.18	0022.19	0022.20	1108.00	9501.00	9502.01	9502.02	9502.03	
9502.04	9999.99	9701.01	9701.02	9702.00	9703.01	9703.02	9704.00	9705.00	9706.00	
9707.00	9900.00									

26140 - HOMOSASSA SPRINGS, FL										
4501.01	4501.02	4502.01	4502.02	4503.02	4503.03	4503.04	4504.00	4505.00	4506.01	
4506.02	4507.01	4507.02	4508.00	4509.01	4509.02	4510.00	4511.01	4511.02	4512.00	
4513.00	4514.00	4515.01	4515.02	4516.01	4516.02	4517.00	9900.00			

27260 - JACKSONVILLE, FL										
0401.01	0401.02	0402.01	0402.02	9999.99	0301.02	0301.03	0301.04	0302.01	0302.02	
0302.03	0303.01	0303.03	0303.04	0304.00	0305.00	0306.00	0307.01	0307.02	0307.03	
0308.01	0308.02	0309.02	0309.03	0309.04	0311.01	0311.04	0311.05	0311.06	0311.07	
0311.08	0312.00	0313.00	0314.00	0315.00	0001.00	0002.00	0003.00	0006.00	0007.00	
0008.00	0010.00	0011.00	0012.00	0013.00	0014.00	0015.00	0016.00	0021.01	0021.02	
0022.00	0023.00	0024.00	0025.01	0025.02	0026.00	0027.01	0027.02	0028.01	0028.02	
0029.01	0029.02	0101.01	0101.02	0101.03	0102.01	0102.02	0103.01	0103.03	0103.04	
0104.01	0104.02	0105.00	0106.00	0107.00	0108.00	0109.00	0110.00	0111.00	0112.00	
0113.00	0114.00	0115.00	0116.00	0117.00	0118.00	0119.01	0119.02	0119.03	0120.00	
0121.00	0122.00	0123.00	0124.00	0125.00	0126.01	0126.02	0127.02	0127.03	0127.04	
0128.00	0129.00	0130.00	0131.00	0132.00	0133.00	0134.02	0134.03	0134.04	0135.02	
0135.03	0135.04	0135.21	0135.22	0137.21	0137.23	0137.26	0137.27	0138.00	0139.01	
0139.02	0139.04	0139.05	0139.06	0140.01	0140.02	0141.01	0141.02	0142.02	0142.03	
0142.04	0143.11	0143.12	0143.26	0143.28	0143.29	0143.30	0143.31	0143.32	0143.33	
0143.34	0143.35	0143.36	0143.37	0143.38	0144.01	0144.04	0144.06	0144.08	0144.09	
0144.10	0144.11	0144.12	0144.13	0145.00	0146.01	0146.03	0146.04	0147.01	0147.02	
0148.00	0149.01	0149.02	0150.01	0150.02	0151.00	0152.00	0153.00	0154.00	0155.01	
0155.02	0156.00	0157.00	0158.01	0158.02	0159.22	0159.23	0159.24	0159.25	0159.26	
0160.00	0161.00	0162.00	0163.00	0164.00	0165.00	0166.01	0166.03	0166.04	0167.11	
0167.22	0167.24	0167.25	0167.26	0167.27	0167.28	0167.29	0168.01	0168.03	0168.04	
0168.05	0168.06	0168.07	0168.08	0171.00	0172.00	0173.00	0174.00	9900.00	0501.01	
0501.02	0502.01	0502.02	0502.03	0503.01	0503.02	0503.03	0504.00	0505.02	0505.03	
0505.04	9900.00	0202.00	0203.00	0204.00	0205.00	0206.01	0206.02	0207.04	0207.05	
0207.06	0207.07	0207.08	0207.10	0207.11	0208.01	0208.02	0208.03	0208.04	0208.05	
0208.06	0208.07	0209.01	0209.02	0210.02	0210.03	0210.04	0211.01	0211.02	0211.03	
0212.03	0212.04	0212.05	0212.06	0213.01	0213.02	0214.03	0214.04	0214.05	0214.06	
0214.07	9901.00	9902.00								

29460 - LAKELAND - WINTER HAVEN, FL										
0103.00	0104.01	0104.02	0105.01	0105.02	0106.01	0106.03	0106.04	0107.01	0107.02	
0108.00	0109.00	0110.00	0111.00	0112.02	0112.03	0112.04	0113.00	0114.00	0115.01	
0115.02	0116.03	0116.04	0116.05	0116.06	0117.04	0117.21	0117.22	0117.31	0117.32	
0118.21	0118.22	0118.32	0118.33	0118.34	0118.35	0118.36	0119.01	0119.02	0119.08	
0119.09	0119.10	0119.11	0119.12	0119.13	0120.01	0120.02	0120.03	0120.04	0121.11	
0121.13	0121.24	0121.25	0121.26	0121.27	0121.28	0121.29	0122.03	0122.04	0122.05	
0122.06	0123.03	0123.04	0123.05	0123.06	0123.07	0123.09	0124.03	0124.04	0124.05	
0124.06	0124.07	0124.08	0124.09	0124.10	0124.11	0125.02	0125.03	0125.04	0125.06	
0125.07	0126.01	0126.02	0127.00	0128.02	0128.03	0128.04	0129.00	0130.01	0130.02	
0131.01	0131.02	0131.03	0132.00	0133.00	0134.00	0135.00	0136.00	0137.01	0137.02	
0138.01	0138.02	0139.01	0139.02	0140.01	0140.03	0140.05	0140.06	0141.03	0141.04	
0141.05	0141.21	0141.23	0141.24	0141.25	0142.01	0142.02	0142.03	0143.01	0143.02	
0144.00	0145.01	0145.02	0146.00	0147.01	0147.02	0148.02	0148.03	0148.04	0149.01	
0149.02	0150.00	0151.01	0151.02	0152.00	0153.01	0153.02	0154.01	0154.02	0154.04	
0154.05	0155.00	0156.00	0157.01	0157.02	0158.01	0158.02	0159.00	0160.01	0160.02	
0160.03	0161.00	0164.00	9800.00							

33124 - MIAMI - MIAMI BEACH - KENDALL, FL										
0001.07	0001.09	0001.13	0001.15	0001.18	0001.19	0001.20	0001.21	0001.22	0001.23	
0001.24	0001.25	0001.26	0001.27	0001.28	0001.29	0001.30	0001.31	0001.32	0001.33	
0001.34	0001.40	0002.02	0002.04	0002.06	0002.09	0002.11	0002.12	0002.13	0002.14	
0002.15	0002.16	0002.17	0002.18	0002.19	0002.20	0003.01	0003.02	0003.05	0003.06	
0003.07	0003.08	0004.02	0004.03	0004.04	0004.05	0004.08	0004.09	0004.10	0004.11	
0004.12	0004.13	0004.14	0005.01	0005.03	0005.04	0005.05	0006.01	0006.02	0006.03	
0006.04	0006.05	0006.07	0006.08	0007.05	0007.06	0007.07	0007.08	0007.09	0007.10	
0007.11	0007.12	0008.04	0008.05	0008.06	0008.07	0008.08	0009.01	0009.02	0009.03	
0010.02	0010.03	0010.04	0010.05	0010.06	0011.01	0011.02	0011.03	0011.04	0012.03	
0012.04	0012.05	0012.06	0013.01	0013.02	0014.01	0014.02	0015.01	0015.02	0016.02	
0016.03	0016.05	0016.06	0017.01	0017.02	0017.03	0018.01	0018.02	0018.03	0019.01	
0019.03	0019.04	0020.01	0020.03	0020.04	0021.00	0022.01	0022.02	0023.00	0024.02	
0024.03	0024.04	0025.01	0025.02	0026.00	0027.02	0027.03	0027.05	0027.06	0028.00	
0029.00	0030.01	0030.03	0030.04	0031.00	0034.00	0036.01	0036.02	0037.02	0037.03	
0037.04	0037.05	0037.06	0037.07	0038.01	0038.03	0038.04	0039.06	0039.09	0039.11	
0039.12	0039.13	0039.14	0039.15	0039.16	0039.17	0039.18	0039.19	0039.21	0039.22	
0040.00	0041.02	0041.03	0041.05	0041.06	0042.03	0042.04	0042.05	0042.06	0043.01	
0043.03	0043.04	0044.03	0044.04	0044.05	0044.06	0045.00	0046.02	0046.05	0046.07	
0046.08	0047.01	0047.02	0047.03	0049.01	0049.02	0050.01	0050.02	0051.02	0051.03	
0051.04	0052.01	0052.02	0053.02	0053.03	0053.04	0054.03	0054.05	0054.06	0054.07	

0054.09	0054.10	0055.01	0055.02	0056.00	0057.01	0057.03	0057.04	0058.01	0058.02
0059.01	0059.02	0059.03	0059.04	0060.01	0060.02	0061.01	0061.02	0062.01	0062.03
0062.05	0062.06	0063.01	0063.02	0064.01	0064.02	0064.03	0065.01	0065.03	0065.04
0066.01	0066.02	0067.02	0067.05	0067.06	0067.07	0067.09	0067.11	0067.13	0067.14
0068.01	0068.02	0069.00	0070.01	0070.02	0071.01	0071.03	0071.04	0072.00	0073.00
0074.00	0075.01	0075.03	0076.01	0076.03	0076.04	0076.05	0076.06	0077.01	0077.02
0077.04	0077.05	0078.01	0078.04	0078.05	0078.06	0078.07	0079.01	0079.02	0080.00
0081.01	0081.02	0082.02	0082.05	0082.06	0082.07	0082.08	0082.09	0083.04	0083.05
0083.06	0083.07	0083.08	0083.09	0084.05	0084.07	0084.09	0084.10	0084.12	0084.14
0084.15	0084.16	0084.17	0084.18	0084.19	0085.01	0085.02	0086.01	0086.02	0087.01
0087.02	0088.03	0088.04	0088.05	0088.06	0089.01	0089.02	0089.04	0089.06	0089.07
0090.06	0090.10	0090.14	0090.15	0090.17	0090.19	0090.20	0090.21	0090.22	0090.23
0090.24	0090.26	0090.27	0090.28	0090.29	0090.30	0090.31	0090.34	0090.35	0090.36
0090.38	0090.39	0090.40	0090.43	0090.44	0090.46	0090.47	0091.00	0092.00	0093.05
0093.06	0093.07	0093.08	0093.09	0093.11	0093.12	0093.13	0093.14	0093.15	0094.00
0095.01	0095.03	0095.04	0096.00	0097.03	0097.04	0097.05	0097.06	0098.03	0098.04
0098.06	0098.07	0098.08	0099.01	0099.03	0099.04	0099.05	0099.06	0100.01	0100.05
0100.06	0100.09	0100.10	0100.11	0100.12	0100.13	0100.15	0100.16	0101.93	0101.98
0102.01	0102.04	0102.05	0102.07	0102.08	0102.09	0102.10	0103.00	0104.00	0105.00
0106.04	0106.06	0106.08	0106.09	0106.10	0106.12	0106.13	0106.14	0106.17	0107.03
0107.04	0108.01	0108.02	0109.00	0110.01	0110.03	0110.05	0110.07	0110.08	0110.09
0111.01	0111.02	0112.01	0112.02	0113.00	0114.01	0114.03	0114.04	0115.00	0116.00
0117.00	0118.00	0119.00	0120.00	0121.00	0122.00	0123.00	0124.00	0125.00	0126.00
0127.00	0128.00	0129.00	0130.00	0131.00	0132.00	0133.00	0134.00	0135.00	0136.00
0137.00	0138.00	0139.00	0140.00	0141.00	0142.00	0143.00	0144.00	0145.00	0146.00
0147.00	0148.00	0149.00	0150.00	0151.00	0152.00	0153.00	0154.00	0155.00	0156.00
0157.00	0158.00	0159.00	0160.00	0161.00	0162.00	0163.00	0164.00	0165.00	0166.00
0167.00	0168.00	0169.00	0170.00	0171.00	0172.00	0173.00	0174.00	0175.00	0176.00
0177.00	0178.00	0179.00	0180.00	0181.00	0182.00	0183.00	0184.00	0185.00	0186.00
0187.00	0188.00	0189.00	0190.00	0191.00	0192.00	0193.00	0194.00	0195.00	0196.00
0197.00	0198.00	0199.00	0200.00	0201.00	0202.00	0203.00	4901.00	9801.00	9802.00
9803.00	9804.00	9805.00	9806.00	9807.00	9808.00	9809.00	9810.00	9900.00	

34940 - NAPLES - MARCO ISLAND, FL									
0001.01	0001.02	0002.00	0003.01	0003.02	0004.01	0004.02	0005.00	0006.00	0007.00
0101.02	0101.05	0101.06	0101.07	0101.08	0101.09	0101.10	0102.05	0102.08	0102.09
0102.10	0102.11	0102.12	0102.13	0102.15	0103.00	0104.01	0104.05	0104.08	0104.10
0104.11	0104.12	0104.13	0104.14	0104.15	0104.16	0104.17	0104.18	0104.19	0104.20
0105.05	0105.06	0105.07	0105.08	0105.09	0105.10	0106.01	0106.02	0106.04	0106.05
0106.06	0107.01	0107.02	0108.01	0108.02	0108.03	0109.02	0109.03	0109.04	0109.05
0110.01	0110.02	0111.02	0111.03	0111.05	0111.06	0112.01	0112.02	0112.04	0112.05
0113.01	0113.02	0114.00	9900.00						

35840 - NORTH PORT - SARASOTA - BRADENTON, FL										
0001.01	0001.03	0001.05	0001.06	0002.01	0002.02	0003.04	0003.05	0003.06	0003.07	
0003.08	0003.09	0003.10	0004.03	0004.05	0004.06	0004.07	0004.08	0005.01	0005.03	
0005.04	0006.01	0006.03	0006.04	0007.03	0007.04	0007.05	0008.03	0008.04	0008.05	
0008.07	0008.08	0008.09	0008.10	0009.01	0009.02	0010.00	0011.04	0011.05	0011.06	
0011.07	0011.08	0012.02	0012.03	0012.04	0013.00	0014.02	0014.03	0014.04	0015.01	
0015.02	0016.01	0016.02	0017.01	0017.03	0017.04	0018.00	0019.04	0019.07	0019.08	
0019.09	0019.10	0019.11	0019.12	0019.13	0019.14	0020.03	0020.05	0020.07	0020.08	
0020.10	0020.11	0020.12	0020.13	0020.14	0020.15	0020.16	0020.17	9900.00	0001.01	
0001.02	0002.00	0003.00	0004.01	0004.04	0004.05	0004.06	0004.07	0005.01	0005.02	
0005.03	0006.01	0006.02	0007.00	0008.01	0008.02	0009.00	0010.00	0011.01	0011.02	
0012.01	0012.02	0012.03	0012.04	0013.01	0013.02	0013.03	0013.04	0014.01	0014.02	
0014.03	0015.03	0015.04	0015.05	0015.06	0015.07	0016.01	0016.02	0017.02	0017.03	
0017.04	0018.01	0018.03	0018.04	0018.05	0019.03	0019.04	0019.05	0019.07	0019.08	
0020.03	0020.04	0020.05	0020.07	0020.08	0020.09	0020.10	0021.00	0022.01	0022.02	
0022.03	0023.02	0023.03	0023.04	0023.05	0024.01	0024.02	0025.04	0025.05	0025.07	
0025.08	0025.09	0025.10	0025.11	0026.01	0026.02	0026.03	0026.04	0026.05	0027.10	
0027.11	0027.12	0027.13	0027.14	0027.15	0027.16	0027.18	0027.19	0027.20	0027.21	
0027.22	0027.23	0027.24	9900.00							

36100 - OCALA, FL										
0001.00	0002.00	0003.01	0003.02	0004.01	0004.02	0005.01	0005.02	0006.01	0006.02	
0006.04	0006.05	0007.01	0007.02	0008.01	0008.02	0009.01	0009.02	0010.03	0010.04	
0010.05	0010.06	0010.07	0010.08	0011.02	0011.03	0011.04	0012.04	0012.05	0012.06	
0012.07	0012.08	0013.01	0013.02	0014.01	0014.02	0015.00	0016.00	0017.00	0018.00	
0019.00	0020.01	0020.02	0021.00	0022.01	0022.02	0022.03	0023.01	0023.02	0024.01	
0024.02	0025.02	0025.03	0025.04	0026.01	0026.02	0026.04	0026.05	0026.06	0027.01	
0027.02	9800.00	9801.00								

36740 - ORLANDO - KISSIMMEE - SANFORD, FL										
0301.02	0301.04	0301.05	0301.06	0301.07	0301.08	0302.03	0302.04	0302.06	0302.07	
0302.08	0302.09	0303.02	0303.05	0303.06	0303.07	0303.08	0304.05	0304.06	0304.07	
0304.08	0304.09	0304.10	0304.11	0305.02	0305.03	0305.04	0306.01	0306.02	0307.01	
0307.02	0308.03	0308.04	0308.05	0308.06	0308.07	0309.02	0309.12	0309.13	0309.14	
0310.00	0311.01	0311.02	0311.03	0312.02	0312.03	0312.04	0312.05	0313.01	0313.05	
0313.06	0313.07	0313.08	0313.09	0313.10	0313.11	0102.00	0103.00	0104.00	0105.00	
0108.02	0110.00	0111.00	0112.00	0113.00	0116.00	0117.01	0117.02	0120.00	0121.00	
0122.01	0122.02	0123.03	0123.04	0123.05	0123.06	0123.07	0124.01	0124.02	0124.03	
0125.00	0126.00	0127.01	0128.00	0129.00	0132.01	0132.02	0133.00	0134.02	0134.03	
0134.05	0134.06	0135.03	0135.05	0135.07	0135.08	0135.09	0135.10	0135.11	0135.12	
0136.03	0136.04	0136.05	0136.06	0136.07	0137.01	0137.02	0138.01	0138.02	0138.03	
0139.00	0140.00	0141.00	0142.00	0143.01	0143.02	0144.00	0145.02	0145.03	0145.04	
0146.01	0146.05	0146.06	0146.07	0146.08	0146.09	0147.01	0147.02	0147.03	0147.04	
0148.04	0148.05	0148.06	0148.07	0148.08	0148.09	0148.10	0148.11	0148.12	0148.13	
0149.04	0149.06	0149.08	0149.09	0150.01	0150.02	0150.03	0150.04	0151.03	0151.04	
0151.05	0151.06	0152.01	0152.02	0153.00	0154.02	0155.01	0156.01	0156.02	0157.01	
0157.02	0158.01	0158.02	0159.01	0159.02	0160.01	0160.02	0161.00	0162.00	0163.01	
0163.02	0164.02	0164.06	0164.07	0164.08	0164.09	0164.10	0164.11	0164.12	0165.03	
0165.04	0165.05	0165.07	0165.08	0165.09	0165.10	0165.11	0166.01	0166.02	0167.04	
0167.09	0167.10	0167.12	0167.13	0167.14	0167.15	0167.16	0167.17	0167.23	0167.24	
0167.27	0167.28	0167.29	0167.30	0167.31	0167.32	0167.33	0167.34	0168.02	0168.03	
0168.04	0168.06	0168.07	0169.02	0169.03	0169.04	0169.06	0169.07	0170.01	0170.04	
0170.06	0170.08	0170.11	0170.12	0170.13	0170.14	0170.15	0170.16	0170.17	0171.03	
0171.04	0171.05	0171.07	0171.08	0171.09	0172.00	0173.00	0174.00	0175.01	0175.03	
0175.04	0176.00	0177.01	0177.02	0177.03	0178.02	0178.04	0178.05	0178.06	0178.07	
0178.08	0179.01	0179.02	0180.00	0181.00	0182.00	0183.00	0184.00	0185.00	0187.00	
0188.00	0189.00	9900.00	0408.01	0408.02	0408.03	0408.04	0409.01	0409.02	0410.01	
0410.02	0411.00	0413.00	0415.00	0416.00	0417.00	0418.00	0419.00	0420.00	0421.00	
0422.00	0423.00	0424.00	0425.00	0426.01	0426.02	0427.01	0427.02	0428.00	0429.00	
0431.00	0432.01	0432.02	0432.03	0432.04	0432.05	0432.06	0433.01	0433.02	0434.00	
0435.00	0436.00	0437.00	0438.00	0201.01	0201.02	0202.01	0202.02	0203.01	0203.02	
0204.01	0204.02	0205.00	0206.00	0207.01	0207.03	0207.04	0207.05	0208.03	0208.05	
0208.06	0208.07	0208.08	0208.10	0208.11	0208.12	0209.01	0209.02	0209.03	0210.00	
0211.00	0212.01	0212.03	0212.04	0213.06	0213.07	0213.11	0213.12	0213.13	0213.14	
0213.15	0213.16	0213.17	0213.18	0213.19	0213.20	0213.21	0214.01	0214.03	0214.04	
0215.02	0215.03	0215.04	0215.05	0215.06	0216.04	0216.06	0216.08	0216.09	0216.11	
0216.12	0216.13	0216.14	0216.15	0216.16	0217.04	0217.05	0217.06	0217.07	0217.08	
0218.02	0218.03	0218.05	0218.06	0219.01	0219.02	0220.01	0220.02	0220.04	0220.05	
0221.01	0221.04	0221.05	0221.06	0222.01	0222.05	0222.06	0222.07	0222.08	0222.09	

37340 - PALM BAY - MELBOURNE - TITUSVILLE, FL										
0601.01	0601.02	0602.00	0603.00	0604.00	0605.00	0606.00	0607.00	0610.01	0610.02	
0611.00	0612.01	0612.02	0621.03	0621.04	0621.06	0621.07	0621.08	0621.09	0623.01	
0623.02	0624.00	0625.00	0626.00	0628.00	0629.00	0630.00	0631.02	0631.04	0631.05	
0631.06	0631.07	0641.02	0641.23	0641.24	0641.25	0641.26	0641.27	0641.28	0642.01	
0642.02	0643.01	0643.02	0644.00	0645.00	0646.01	0646.02	0647.00	0648.00	0649.01	
0649.02	0650.01	0650.21	0650.22	0651.21	0651.22	0651.23	0651.24	0651.25	0652.01	
0652.02	0652.31	0652.34	0652.35	0652.36	0661.01	0661.03	0661.04	0662.00	0663.01	
0663.02	0664.00	0665.00	0666.00	0667.00	0668.00	0669.00	0671.00	0681.01	0681.02	
0682.00	0683.00	0684.00	0685.01	0685.02	0686.01	0686.02	0691.00	0692.00	0693.00	
0694.00	0697.00	0698.01	0698.02	0699.01	0699.02	0711.00	0712.00	0713.01	0713.22	
0713.32	0713.34	0713.35	0713.36	0713.37	0713.38	0713.39	0713.40	0714.00	0715.00	
0716.00	9800.00	9801.00	9900.00							

37460 - PANAMA CITY, FL										
0002.01	0002.02	0003.00	0004.00	0005.00	0006.00	0007.00	0008.03	0008.04	0008.05	
0008.06	0009.00	0010.00	0011.00	0012.00	0013.01	0013.02	0014.02	0014.03	0014.04	
0015.01	0015.02	0016.00	0017.00	0018.00	0019.00	0020.00	0022.00	0023.00	0024.00	
0025.00	0026.01	0026.03	0026.04	0026.05	0026.06	0026.07	0026.08	0027.01	0027.02	
0027.03	0027.04	0027.05	9900.00							

37860 - PENSACOLA - FERRY PASS - BRENT, FL										
0001.00	0003.00	0004.00	0005.00	0006.00	0008.00	0009.00	0010.01	0010.02	0011.01	
0011.03	0011.04	0012.01	0012.02	0013.00	0014.01	0014.02	0015.00	0016.00	0017.00	
0018.00	0019.00	0020.00	0021.00	0022.00	0023.00	0024.00	0025.00	0026.01	0026.02	
0026.03	0026.04	0026.05	0027.01	0027.03	0027.04	0028.01	0028.02	0028.03	0028.04	
0029.00	0030.00	0031.00	0032.01	0032.03	0032.04	0033.01	0033.05	0033.06	0033.07	
0033.08	0033.09	0034.00	0035.03	0035.05	0035.06	0035.07	0035.08	0036.03	0036.07	
0036.08	0036.09	0036.10	0036.11	0036.12	0036.13	0036.14	0037.00	0038.00	0039.00	
0040.00	9900.00	0101.00	0102.00	0103.00	0104.00	0105.02	0105.03	0105.04	0106.00	
0107.02	0107.04	0107.05	0107.06	0107.07	0107.08	0108.02	0108.08	0108.09	0108.11	
0108.12	0108.13	0108.14	0108.15	0108.17	0108.19	0109.00	9900.00			

38940 - PORT ST. LUCIE, FL										
0001.00	0002.00	0003.00	0004.00	0005.01	0005.02	0006.03	0006.04	0006.06	0006.07	
0006.10	0007.00	0008.00	0009.01	0009.02	0010.00	0011.02	0011.03	0011.04	0012.00	
0013.01	0013.02	0014.04	0014.06	0014.07	0014.08	0014.09	0014.10	0015.00	0016.01	
0016.02	0017.00	0018.01	0018.02	9900.00	9901.00	3801.00	3802.00	3803.00	3804.00	
3805.00	3806.00	3807.00	3808.00	3809.01	3809.02	3810.00	3811.01	3811.02	3812.04	
3813.00	3814.01	3814.02	3815.02	3815.03	3816.01	3816.02	3816.03	3817.01	3817.02	
3818.02	3818.03	3818.04	3819.00	3820.02	3820.03	3820.06	3820.07	3820.08	3820.09	
3820.10	3821.06	3821.08	3821.09	3821.10	3821.11	3821.12	3821.13	3822.00	9800.00	
9900.00										

39460 - PUNTA GORDA, FL										
0101.00	0102.00	0103.01	0103.02	0104.01	0104.02	0104.03	0104.04	0105.01	0105.02	
0201.01	0201.03	0201.04	0202.01	0202.02	0203.01	0203.02	0203.03	0204.00	0205.01	
0205.02	0206.01	0206.02	0207.00	0208.00	0209.00	0210.01	0210.02	0210.03	0301.00	
0302.00	0303.01	0303.02	0304.01	0304.02	0305.01	0305.02	0305.03	9900.00		

42680 - SEBASTIAN - VERO BEACH, FL										
0501.00	0502.00	0503.01	0503.02	0504.01	0504.02	0505.01	0505.03	0505.04	0505.05	
0506.01	0506.02	0506.03	0506.04	0506.05	0506.06	0507.02	0507.03	0507.04	0507.05	
0508.02	0508.04	0508.05	0508.06	0508.07	0508.08	0509.02	0509.03	0509.04	9800.00	
										9900.00

42700 - SEBRING - AVON PARK, FL										
9601.01	9601.02	9601.03	9602.00	9603.00	9604.00	9605.01	9605.02	9606.01	9606.02	
9607.00	9608.00	9609.00	9610.00	9611.00	9612.00	9613.01	9613.02	9614.00	9615.00	
9616.01	9616.02	9616.03	9617.00	9800.00	9801.00	9802.00				

45220 - TALLAHASSEE, FL										
0201.01	0201.02	0203.00	0204.00	0205.00	0206.00	0207.01	0207.02	0208.00	2501.01	
2501.02	2502.00	9900.00	9999.99	0002.00	0003.01	0003.02	0003.03	0004.00	0005.00	
0006.00	0007.00	0008.00	0009.01	0009.03	0009.04	0009.05	0010.01	0010.02	0011.01	
0011.02	0012.00	0013.00	0014.01	0014.02	0015.00	0016.01	0016.02	0017.00	0018.01	
0018.02	0019.01	0019.02	0020.03	0020.04	0020.05	0020.06	0021.01	0021.03	0021.04	
0022.01	0022.05	0022.06	0022.07	0022.08	0023.02	0023.03	0023.04	0024.03	0024.08	
0024.10	0024.11	0024.12	0024.13	0024.14	0024.15	0024.16	0024.17	0025.05	0025.07	
0025.08	0025.09	0025.10	0025.11	0025.12	0025.13	0026.03	0026.04	0026.05	0026.06	
0027.01	0027.02	0101.00	0102.01	0102.02	0102.03	9900.00				

45300 - TAMPA - ST. PETERSBURG - CLEARWATER, FL										
0401.01	0401.02	0402.01	0402.02	0403.01	0403.02	0403.03	0404.00	0405.01	0405.02	
0406.01	0406.02	0407.01	0407.02	0408.01	0408.02	0409.01	0409.05	0409.06	0409.07	
0409.08	0409.09	0409.10	0409.11	0410.03	0410.04	0410.05	0410.06	0411.03	0411.04	
0411.05	0411.06	0412.01	0412.03	0412.04	0413.02	0413.03	0413.04	0413.05	0414.01	
0414.02	0415.01	0415.02	0416.00	9900.00	0001.01	0001.02	0002.01	0002.02	0003.00	
0004.01	0004.02	0005.00	0006.01	0006.02	0007.00	0008.00	0009.01	0009.02	0010.01	
0010.02	0011.00	0012.00	0013.00	0014.00	0015.00	0016.00	0017.00	0018.00	0019.00	
0020.00	0021.00	0022.00	0023.00	0024.00	0025.00	0026.00	0027.00	0028.00	0029.00	
0030.00	0031.00	0032.00	0033.00	0034.00	0035.00	0036.00	0037.00	0038.00	0039.00	
0040.00	0041.00	0042.00	0043.00	0044.00	0045.00	0046.00	0047.00	0048.00	0049.00	
0050.00	0051.01	0051.02	0053.01	0053.02	0054.01	0055.00	0057.00	0058.00	0059.00	
0060.00	0061.01	0061.03	0062.00	0063.00	0064.00	0065.01	0065.02	0066.00	0067.00	
0068.01	0068.02	0069.00	0070.01	0070.02	0071.02	0071.03	0072.00	0073.00	0101.03	
0101.05	0101.06	0101.07	0101.08	0102.03	0102.04	0102.05	0102.09	0102.10	0102.11	
0102.12	0102.13	0102.14	0103.03	0103.04	0103.05	0104.01	0104.02	0105.01	0105.02	
0106.00	0107.01	0107.02	0108.05	0108.08	0108.09	0108.10	0108.11	0108.12	0108.13	
0108.14	0108.15	0108.16	0108.17	0108.18	0109.00	0110.03	0110.05	0110.06	0110.07	
0110.08	0110.10	0110.12	0110.13	0110.14	0110.15	0110.16	0111.03	0111.06	0111.07	
0111.08	0111.09	0112.03	0112.04	0112.05	0112.06	0113.01	0113.03	0113.04	0114.07	
0114.08	0114.09	0114.10	0114.11	0114.12	0114.13	0114.14	0114.15	0114.16	0114.17	
0114.18	0115.04	0115.06	0115.07	0115.09	0115.10	0115.12	0115.14	0115.15	0115.16	
0115.17	0115.18	0115.19	0115.20	0115.21	0115.22	0115.23	0115.24	0116.03	0116.05	
0116.06	0116.07	0116.08	0116.10	0116.11	0116.12	0116.13	0116.14	0116.15	0117.06	
0117.08	0117.09	0117.10	0117.12	0118.02	0118.03	0118.04	0119.01	0119.02	0119.04	
0119.05	0119.06	0120.01	0120.02	0121.03	0121.04	0121.06	0121.07	0121.08	0122.06	
0122.07	0122.08	0122.09	0122.10	0122.11	0122.12	0122.13	0123.01	0123.03	0123.04	
0124.01	0124.02	0124.03	0125.01	0125.03	0125.04	0126.00	0127.01	0127.02	0128.00	
0129.00	0130.01	0130.02	0130.03	0130.04	0131.00	0132.03	0132.04	0132.05	0132.06	
0132.07	0132.08	0133.05	0133.07	0133.10	0133.11	0133.12	0133.13	0133.14	0133.15	
0133.16	0133.17	0133.18	0133.19	0133.20	0133.21	0133.22	0134.06	0134.07	0134.09	
0134.10	0134.11	0134.12	0134.13	0134.14	0134.15	0135.01	0135.03	0135.04	0135.05	
0136.02	0136.04	0137.02	0137.03	0137.04	0138.01	0138.02	0138.03	0138.04	0138.06	
0138.07	0139.03	0139.07	0139.08	0139.12	0139.13	0139.14	0139.15	0139.16	0139.17	
0139.18	0139.19	0139.20	0139.21	0139.22	0139.23	0140.02	0140.03	0140.07	0140.08	
0140.09	0140.10	0140.11	0140.12	0140.13	0140.14	0140.15	0140.16	0141.04	0141.06	
0141.08	0141.09	0141.17	0141.18	0141.19	0141.21	0141.22	9801.00	9802.00	9803.00	
9804.00	9805.00	9806.00	9807.00	9900.00	9901.00	0301.01	0301.02	0302.02	0302.03	
0302.04	0302.05	0303.01	0303.02	0303.03	0304.04	0304.05	0304.06	0304.07	0304.08	
0304.09	0304.10	0304.11	0304.12	0305.01	0305.02	0306.01	0306.02	0307.00	0308.00	
0309.01	0309.03	0309.04	0309.05	0310.03	0310.05	0310.06	0310.07	0310.08	0310.09	

0310.10	0310.11	0310.12	0310.13	0310.14	0311.01	0311.02	0312.03	0312.04	0312.05
0312.06	0312.07	0312.08	0313.01	0313.02	0314.01	0314.04	0314.05	0314.06	0314.07
0314.08	0314.09	0315.03	0315.04	0315.05	0315.06	0315.07	0315.08	0316.01	0316.02
0316.03	0316.04	0316.05	0317.01	0317.03	0317.04	0317.05	0317.06	0317.07	0317.08
0318.04	0318.05	0318.06	0318.07	0318.08	0318.09	0319.01	0319.02	0319.03	0320.01
0320.05	0320.06	0320.07	0320.08	0320.09	0320.10	0320.11	0320.12	0320.13	0320.14
0321.03	0321.04	0321.05	0321.06	0321.07	0321.08	0321.09	0321.10	0321.11	0321.12
0321.13	0322.00	0323.00	0324.01	0324.02	0325.00	0326.01	0326.02	0327.00	0328.01
0328.02	0328.03	0328.04	0329.01	0329.02	0329.03	0329.04	0330.05	0330.06	0330.07
0330.08	0330.09	0330.10	0330.11	0330.12	0330.13	0330.14	0331.01	0331.02	9900.00
0201.01	0201.05	0201.06	0201.07	0201.08	0202.01	0202.02	0202.06	0202.07	0202.08
0202.09	0203.01	0203.02	0204.00	0205.00	0206.00	0207.00	0208.00	0212.00	0215.00
0216.00	0218.00	0219.00	0220.00	0221.00	0222.00	0223.01	0223.02	0224.01	0224.02
0225.01	0225.02	0225.03	0226.01	0226.02	0227.00	0228.01	0228.02	0229.01	0229.02
0230.00	0231.00	0232.00	0233.00	0234.00	0235.00	0236.00	0237.00	0238.00	0239.00
0240.01	0240.02	0240.04	0240.05	0241.00	0242.00	0243.01	0243.02	0244.03	0244.06
0244.08	0244.09	0244.10	0244.11	0244.12	0244.13	0245.05	0245.07	0245.08	0245.09
0245.10	0245.11	0245.12	0245.13	0245.14	0246.01	0246.02	0247.01	0247.02	0247.03
0248.01	0248.03	0248.04	0248.05	0249.01	0249.02	0249.04	0249.05	0249.06	0250.04
0250.07	0250.09	0250.10	0250.11	0250.12	0250.13	0250.14	0250.15	0250.16	0250.17
0250.18	0250.19	0251.06	0251.07	0251.08	0251.09	0251.10	0251.11	0251.12	0251.13
0251.14	0251.15	0251.16	0251.19	0251.20	0251.21	0251.22	0251.23	0252.03	0252.04
0252.05	0252.07	0252.08	0252.09	0253.03	0253.04	0253.05	0253.06	0253.07	0253.08
0254.01	0254.05	0254.07	0254.08	0254.11	0254.12	0254.13	0254.14	0254.15	0254.16
0254.17	0255.01	0255.03	0255.05	0255.06	0256.02	0256.03	0256.04	0257.00	0258.00
0259.00	0260.01	0260.02	0261.01	0261.02	0262.00	0263.00	0264.00	0265.00	0266.01
0266.02	0267.01	0267.02	0267.03	0268.04	0268.09	0268.11	0268.12	0268.13	0268.14
0268.15	0268.16	0268.17	0268.18	0268.19	0268.20	0268.21	0269.04	0269.07	0269.08
0269.09	0269.10	0269.11	0269.12	0269.13	0270.00	0271.01	0271.05	0271.06	0272.02
0272.04	0272.05	0272.06	0272.07	0272.08	0272.09	0272.10	0273.08	0273.09	0273.10
0273.14	0273.15	0273.16	0273.17	0273.18	0273.19	0273.20	0273.21	0273.22	0273.23
0273.24	0273.25	0273.26	0273.27	0274.01	0274.02	0274.03	0275.01	0275.02	0276.03
0276.04	0276.05	0276.06	0277.01	0277.03	0277.04	0278.01	0278.02	0279.01	0279.03
0279.04	0280.02	0280.03	0280.04	0281.02	0281.03	0281.04	0282.00	0283.00	0284.01
0284.02	0285.00	0286.00	0287.00	9900.00	9901.00				

45540 - THE VILLAGES, FL									
9101.00	9103.00	9104.01	9104.02	9105.00	9106.01	9106.02	9107.00	9108.00	9109.00
9110.00	9112.00	9113.01	9113.02	9114.00	9115.00	9117.01	9117.02	9800.00	

48424 - WEST PALM BEACH - BOCA RATON - BOYNTON BEACH, FL										
0001.01	0001.02	0002.02	0002.04	0002.05	0002.06	0002.08	0002.09	0002.10	0002.11	
0002.13	0002.14	0002.15	0003.01	0003.03	0003.04	0004.05	0004.06	0004.07	0004.08	
0004.10	0005.05	0005.07	0005.09	0005.11	0006.00	0007.02	0007.03	0008.02	0008.03	
0008.04	0009.02	0009.03	0009.04	0009.05	0010.02	0010.03	0010.04	0011.01	0011.02	
0012.00	0013.01	0013.02	0014.02	0014.03	0014.04	0015.00	0016.00	0017.00	0018.01	
0018.02	0019.04	0019.07	0019.08	0019.09	0019.10	0019.11	0019.12	0019.13	0019.14	
0019.15	0019.16	0019.17	0020.05	0020.06	0021.00	0022.00	0023.00	0024.00	0026.00	
0027.00	0028.00	0029.00	0030.00	0031.01	0031.02	0032.01	0032.02	0033.00	0034.00	
0035.04	0035.07	0035.09	0035.11	0036.00	0037.00	0038.00	0039.01	0039.02	0040.05	
0040.07	0040.08	0040.09	0040.10	0040.11	0040.12	0040.13	0041.01	0041.02	0042.01	
0042.02	0042.03	0043.00	0044.01	0044.02	0045.00	0046.01	0046.02	0047.02	0047.04	
0047.05	0047.06	0048.09	0048.10	0048.11	0048.12	0048.13	0048.15	0048.16	0048.17	
0048.18	0048.19	0049.02	0049.03	0049.04	0050.00	0051.01	0051.02	0052.02	0052.03	
0052.04	0053.00	0054.05	0054.07	0054.09	0054.11	0055.01	0055.02	0056.01	0056.02	
0057.01	0057.02	0058.07	0058.08	0058.10	0058.11	0058.12	0058.13	0058.14	0058.15	
0058.16	0058.17	0059.03	0059.15	0059.16	0059.17	0059.18	0059.21	0059.22	0059.23	
0059.26	0059.30	0059.31	0059.33	0059.34	0059.35	0059.36	0059.37	0059.38	0059.39	
0059.40	0059.42	0059.43	0059.44	0059.45	0059.46	0059.47	0059.49	0059.50	0059.51	
0059.52	0059.53	0059.54	0059.55	0059.56	0060.05	0060.06	0060.07	0060.08	0060.09	
0060.10	0060.11	0060.12	0061.00	0062.01	0062.02	0062.03	0063.00	0064.01	0064.02	
0065.01	0065.02	0066.02	0066.03	0066.04	0066.05	0067.00	0068.01	0068.02	0069.06	
0069.07	0069.08	0069.09	0069.10	0069.11	0069.12	0070.02	0070.05	0070.06	0070.07	
0070.08	0070.09	0070.10	0070.11	0071.00	0072.01	0072.02	0072.03	0073.01	0073.02	
0074.07	0074.10	0074.12	0074.14	0074.16	0074.18	0074.20	0075.01	0075.04	0075.05	
0076.02	0076.03	0076.04	0076.05	0076.07	0076.10	0076.12	0076.13	0076.14	0076.15	
0076.16	0076.17	0076.18	0077.05	0077.10	0077.13	0077.16	0077.21	0077.23	0077.24	
0077.25	0077.30	0077.31	0077.32	0077.33	0077.34	0077.35	0077.36	0077.38	0077.39	
0077.40	0077.41	0077.42	0077.43	0077.44	0077.46	0077.47	0077.48	0077.49	0077.50	
0077.51	0077.52	0077.53	0077.54	0077.56	0077.57	0077.58	0077.59	0077.60	0077.62	
0077.63	0077.64	0077.65	0077.66	0077.67	0078.05	0078.08	0078.09	0078.12	0078.13	
0078.14	0078.17	0078.18	0078.20	0078.21	0078.22	0078.23	0078.28	0078.30	0078.31	
0078.32	0078.33	0078.34	0078.35	0078.36	0078.37	0078.38	0078.39	0079.08	0079.09	
0079.10	0079.12	0080.01	0080.02	0081.01	0081.02	0082.01	0082.02	0082.03	0083.01	
0083.02	9800.00	9801.00	9802.00	9804.00	9805.00	9900.00	9901.00			

NA - NA (OUTSIDE OF MSA/MD), FL										
0001.00	0002.00	0003.00	0004.00	9999.99	0101.00	0102.00	0103.00	9999.99	1102.01	
1102.02	1103.00	1104.00	1105.00	1106.01	1106.02	1107.00	1108.00	1109.01	1109.03	
1109.04	0101.01	0101.02	0102.00	0103.01	0103.02	0104.03	0104.04	0104.05	0104.06	
9701.01	9701.02	9702.00	9900.00	9999.99	9701.00	9702.00	9703.02	9703.04	9900.00	
9901.00	9999.99	0001.00	0002.00	0003.00	9900.00	9999.99	9601.00	9602.00	9603.00	
9900.00	9999.99	9601.00	9602.00	9603.00	9999.99	9701.01	9701.02	9702.01	9702.02	
9703.00	9704.00	9999.99	0001.00	0002.00	0003.00	0004.01	0004.02	0006.00	9900.00	
9601.00	9602.00	9603.00	9604.00	9999.99	2101.00	2102.00	2103.00	2104.00	2105.00	
2106.00	2107.00	2108.00	2109.00	2110.00	2111.00	9601.00	9602.00	9999.99	9501.00	
9502.00	9999.99	1101.00	1102.00	1103.01	1103.02	1104.00	9999.99	9702.00	9703.00	
9704.00	9705.00	9706.00	9707.00	9708.00	9709.00	9710.01	9710.02	9711.00	9712.00	
9713.00	9714.01	9714.02	9715.01	9715.02	9716.00	9717.00	9718.00	9719.00	9720.00	
9721.00	9722.00	9723.00	9724.00	9725.00	9726.00	9800.00	9801.00	9900.00	9101.01	
9101.02	9102.01	9102.02	9103.00	9104.01	9104.02	9104.03	9105.00	9106.01	9106.02	
9900.00	9501.00	9502.01	9502.02	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	
9509.00	9510.00	9511.00	9512.00	9513.00	9514.01	9514.02	9800.00	9701.00	9702.00	
9703.01	9703.02	9704.00	9705.00	9706.00	9501.00	9502.00	9503.00	9504.00	9900.00	
9999.99	9601.00	9602.00	9603.00	9999.99	9701.02	9701.03	9701.04	9702.00	9703.01	
9703.02	9703.03	9999.99								

State of New York Assessment Area
(4,922 Census Tracts)

10580 - ALBANY - SCHENECTADY - TROY, NY									
0001.00	0002.00	0003.00	0004.01	0004.03	0004.04	0005.01	0005.02	0006.00	0007.00
0008.00	0011.00	0014.00	0015.00	0016.00	0017.00	0018.01	0018.02	0019.01	0019.02
0020.00	0021.00	0022.00	0023.00	0025.00	0026.00	0127.00	0128.00	0129.00	0130.00
0131.00	0132.00	0133.00	0134.00	0135.03	0135.05	0135.06	0135.07	0135.08	0136.01
0136.02	0137.03	0137.05	0137.06	0137.07	0138.01	0138.02	0139.01	0139.02	0140.01
0140.02	0141.00	0142.01	0142.02	0142.03	0143.01	0143.02	0144.01	0144.02	0145.01
0145.02	0145.03	0146.06	0146.07	0146.08	0146.09	0146.11	0146.12	0146.13	0146.14
0146.15	0147.00	0148.01	0148.02	0148.03	0401.00	0402.00	0403.00	0404.00	0405.00
0406.00	0407.00	0408.00	0409.00	0410.00	0411.00	0412.00	0413.00	0414.00	0515.00
0516.00	0517.01	0517.02	0518.00	0519.01	0519.02	0520.02	0520.03	0520.04	0521.01
0521.02	0521.03	0522.01	0522.03	0522.04	0523.01	0523.03	0523.04	0524.02	0524.03
0524.04	0525.01	0525.02	0525.03	0526.01	0526.02	0526.03	0601.01	0601.02	0602.00
0603.00	0604.00	0605.01	0605.02	0605.03	0606.01	0606.02	0607.01	0607.02	0608.00
0609.01	0609.02	0610.00	0611.00	0612.00	0613.01	0613.02	0613.03	0614.01	0614.03
0614.04	0615.00	0616.00	0617.01	0617.02	0618.00	0619.01	0619.03	0620.00	0621.00
0622.00	0623.00	0624.03	0624.04	0624.05	0624.06	0625.01	0625.03	0625.05	0625.06
0625.07	0625.08	0625.09	0626.01	0626.02	0627.00	0628.00	0201.01	0201.02	0202.00
0203.00	0205.00	0206.00	0207.00	0208.00	0209.00	0210.01	0210.02	0212.00	0214.00
0215.00	0216.00	0217.00	0218.00	0319.00	0320.00	0321.01	0321.02	0322.00	0323.00
0324.02	0324.03	0324.04	0325.02	0325.03	0325.04	0326.01	0326.02	0327.00	0329.01
0329.02	0330.02	0330.03	0330.04	0331.01	0331.02	0332.00	0333.00	0334.00	0335.00
7401.00	7402.00	7403.00	7404.00	7405.00	7406.00	7407.00	7408.00		

13780 - BINGHAMTON, NY									
0001.00	0002.00	0003.00	0004.00	0005.00	0006.00	0007.00	0009.00	0011.00	0012.00
0013.00	0014.00	0015.00	0016.00	0017.00	0018.00	0102.00	0119.01	0119.02	0119.03
0120.00	0121.01	0121.02	0121.03	0122.01	0122.02	0123.00	0124.00	0125.00	0126.00
0127.01	0127.02	0128.00	0129.00	0130.00	0131.00	0132.01	0132.02	0133.01	0133.03
0133.04	0134.00	0135.00	0136.00	0137.00	0138.00	0139.00	0140.00	0141.00	0142.00
0143.01	0143.02	0144.00	0145.00	0146.00	0201.00	0202.00	0203.00	0204.01	0204.02
0205.00	0206.00	0207.01	0207.02	0207.03					

15380 - BUFFALO - CHEEKTOWAGA, NY										
0001.10	0002.00	0005.00	0006.00	0007.00	0008.00	0009.00	0010.00	0011.00	0014.02	
0015.00	0016.00	0017.00	0019.00	0023.00	0024.00	0025.02	0027.02	0028.00	0029.00	
0030.00	0031.00	0033.01	0033.02	0034.00	0035.00	0036.00	0037.00	0038.00	0039.01	
0040.01	0041.00	0042.00	0043.00	0044.01	0044.02	0045.00	0046.01	0046.02	0047.00	
0048.00	0049.00	0050.00	0051.00	0052.01	0052.02	0053.00	0054.00	0055.00	0056.00	
0057.00	0058.01	0058.02	0059.00	0061.00	0062.01	0063.01	0063.02	0065.01	0066.01	
0066.02	0067.01	0067.02	0068.00	0069.01	0069.02	0070.00	0071.01	0071.02	0072.02	
0073.02	0073.03	0073.04	0076.00	0077.00	0078.00	0079.01	0079.02	0079.03	0079.04	
0079.05	0080.01	0080.02	0080.03	0081.01	0081.02	0082.01	0082.02	0083.00	0084.00	
0085.00	0086.00	0087.00	0088.00	0089.00	0090.04	0090.06	0090.07	0090.08	0090.09	
0090.10	0091.04	0091.06	0091.07	0091.09	0091.10	0091.12	0091.13	0091.14	0091.15	
0091.16	0092.00	0093.01	0093.02	0094.01	0094.02	0095.01	0095.02	0096.00	0097.01	
0097.02	0098.00	0099.00	0100.01	0100.02	0100.03	0101.01	0101.02	0101.03	0102.01	
0102.02	0103.00	0104.00	0105.00	0106.00	0107.00	0108.03	0108.04	0108.05	0108.07	
0108.08	0108.09	0109.01	0109.02	0110.00	0111.00	0112.00	0113.00	0114.00	0115.00	
0116.00	0117.00	0118.00	0120.01	0120.02	0120.03	0123.00	0124.00	0125.01	0125.02	
0128.00	0129.01	0129.02	0130.01	0130.02	0131.01	0131.02	0132.01	0132.02	0133.00	
0134.00	0135.01	0135.02	0136.00	0137.01	0137.02	0138.00	0139.00	0140.00	0141.01	
0141.02	0142.04	0142.06	0142.07	0142.08	0142.09	0143.00	0144.00	0145.01	0145.02	
0146.01	0146.03	0146.04	0147.01	0147.02	0148.01	0148.03	0149.01	0149.03	0149.04	
0150.01	0150.02	0150.03	0151.01	0151.02	0152.01	0152.02	0153.01	0153.02	0154.01	
0154.02	0155.01	0155.03	0155.04	0156.00	0157.00	0158.00	0159.00	0161.00	0162.00	
0163.00	0164.00	0165.00	0166.00	0167.00	0168.00	0169.00	0170.00	0171.00	0172.00	
0173.00	0174.00	0175.01	0175.02	9400.00	9401.00	9900.00	0201.00	0202.00	0203.00	
0204.00	0205.00	0206.00	0207.00	0209.00	0210.00	0211.00	0212.00	0213.00	0214.00	
0217.00	0220.00	0221.00	0222.00	0223.00	0224.01	0225.00	0226.01	0226.02	0227.02	
0227.11	0227.12	0228.03	0228.04	0229.01	0229.02	0230.01	0231.00	0232.00	0233.00	
0234.01	0234.02	0234.04	0234.05	0235.00	0236.00	0237.00	0238.00	0239.01	0239.02	
0240.01	0240.02	0241.01	0241.02	0242.01	0242.02	0243.01	0243.02	0243.03	0244.01	
0244.04	0244.05	0244.06	0245.01	0245.02	0246.00	9400.01	9401.00	9900.00		

21300 - ELMIRA, NY										
0001.00	0002.00	0003.00	0004.00	0005.00	0006.00	0007.00	0009.00	0010.00	0011.00	
0101.00	0102.00	0103.00	0104.00	0105.00	0106.00	0107.00	0108.00	0109.00	0110.00	
0111.00	0112.00									

24020 - GLENS FALLS, NY										
0701.00	0702.00	0703.00	0704.00	0705.00	0706.01	0706.02	0707.01	0707.02	0708.00	
0709.00	0710.00	0720.00	0730.00	0735.00	0740.00	0750.00	0760.00	0780.00	0801.00	
0802.00	0803.00	0810.00	0820.01	0820.02	0840.00	0850.00	0860.00	0870.00	0880.00	
0890.00	0900.00	0910.00	0920.00	0930.00	0940.00					

27060 - ITHACA, NY										
0001.00	0002.00	0003.00	0004.00	0005.00	0006.00	0007.00	0008.00	0009.00	0010.00	
0011.00	0012.00	0013.00	0014.00	0015.00	0016.00	0017.00	0018.00	0019.00	0020.00	
0021.00	0022.00	0023.00								

28740 - KINGSTON, NY										
9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9509.00	9510.00	9511.00	9512.00	
9513.00	9514.00	9515.00	9516.00	9517.00	9518.00	9519.00	9520.00	9521.00	9522.00	
9523.00	9524.00	9525.00	9526.00	9527.00	9528.00	9529.00	9530.00	9533.00	9534.00	
9535.00	9536.00	9537.00	9538.00	9539.00	9540.00	9541.00	9542.00	9544.00	9545.00	
9546.00	9547.00	9548.00	9549.00	9550.00	9553.00	9554.00				

35004 - NASSAU COUNTY - SUFFOLK COUNTY, NY										
3001.00	3003.00	3004.00	3005.00	3006.00	3007.00	3008.00	3009.00	3010.00	3011.01	
3011.02	3012.00	3013.00	3014.00	3015.00	3016.00	3017.00	3018.00	3019.00	3020.00	
3021.01	3021.02	3022.00	3023.00	3024.00	3025.01	3025.02	3026.00	3027.00	3028.00	
3029.00	3030.00	3031.01	3031.02	3032.01	3032.02	3033.01	3033.02	3034.00	3035.00	
3036.00	3037.00	3038.00	3039.00	3040.01	3040.02	3041.00	3042.02	3042.03	3042.04	
4043.00	4044.00	4045.00	4046.00	4047.00	4048.00	4049.01	4049.02	4050.00	4051.00	
4052.00	4053.01	4053.02	4054.00	4055.00	4056.00	4057.00	4058.00	4059.00	4060.01	
4060.02	4061.00	4062.01	4062.02	4063.00	4064.00	4065.01	4066.00	4067.01	4067.02	
4068.01	4068.02	4069.00	4070.00	4071.01	4071.02	4072.01	4072.03	4072.04	4073.01	
4073.02	4074.01	4074.02	4075.01	4075.02	4076.00	4077.00	4078.01	4078.02	4079.00	
4080.00	4081.00	4082.00	4083.00	4084.00	4085.00	4086.00	4087.00	4088.00	4089.00	
4090.00	4091.00	4092.00	4093.00	4094.00	4095.00	4096.00	4097.00	4098.00	4099.00	
4100.00	4101.00	4102.00	4103.00	4104.00	4105.00	4106.00	4107.00	4108.00	4109.00	
4110.00	4111.00	4112.00	4113.01	4113.02	4114.00	4115.00	4116.00	4117.00	4118.00	
4119.01	4119.02	4120.00	4121.00	4122.00	4123.01	4123.02	4124.00	4125.00	4126.00	
4127.00	4128.00	4129.00	4130.01	4130.02	4131.00	4132.00	4133.00	4134.00	4135.00	
4136.00	4137.00	4138.03	4138.04	4139.00	4140.01	4140.02	4141.00	4142.01	4142.02	
4143.01	4143.03	4143.04	4144.00	4145.01	4145.02	4146.00	4147.00	4148.00	4149.00	
4150.00	4151.01	4151.02	4152.01	4152.02	4153.00	4154.01	4154.02	4155.00	4156.00	
4157.00	4158.02	4160.00	4161.00	4162.01	4162.02	4163.00	4164.01	4164.02	4165.00	
4166.00	4167.01	4167.02	4168.01	4168.02	4169.00	5170.00	5171.01	5171.02	5172.00	
5173.01	5173.02	5174.00	5175.00	5176.00	5177.01	5177.05	5178.01	5178.02	5179.01	
5179.02	5180.00	5181.00	5182.01	5182.03	5182.04	5183.00	5184.00	5185.01	5185.02	
5186.00	5187.00	5188.00	5189.00	5190.00	5191.00	5192.00	5193.00	5194.00	5195.00	
5196.01	5196.02	5197.02	5197.03	5197.04	5198.01	5198.02	5199.00	5200.01	5200.02	

5201.00	5202.00	5203.00	5204.01	5204.02	5205.01	5205.02	5206.00	5207.00	5208.00
5209.00	5210.00	5211.00	5212.00	5213.01	5213.02	5214.00	5215.00	5216.01	5216.02
5217.00	5218.01	5218.02	5219.02	5220.00	5227.00	9801.00	9811.00	9821.00	9901.00
9902.00	9903.01	9903.02	9904.00	1101.01	1101.02	1102.00	1103.00	1104.01	1104.02
1105.01	1105.02	1106.00	1108.01	1108.03	1109.01	1109.02	1110.01	1110.02	1111.00
1112.01	1112.02	1113.00	1114.01	1114.02	1115.03	1115.04	1115.05	1115.06	1116.01
1116.02	1117.01	1117.03	1117.04	1118.01	1118.02	1118.03	1118.04	1119.00	1120.01
1120.02	1121.02	1121.03	1121.04	1122.04	1122.06	1122.10	1122.11	1122.12	1122.13
1122.14	1223.00	1224.03	1224.04	1224.05	1224.06	1225.01	1225.02	1226.01	1226.02
1226.03	1227.04	1227.05	1227.06	1227.07	1228.01	1228.02	1229.01	1229.02	1230.01
1230.02	1231.01	1231.02	1232.01	1232.02	1233.01	1233.02	1234.01	1234.02	1235.00
1236.00	1237.01	1237.02	1238.01	1238.02	1239.00	1240.01	1240.02	1241.01	1241.02
1242.00	1243.00	1244.01	1244.02	1245.00	1246.01	1246.02	1347.02	1347.03	1347.04
1349.02	1349.03	1349.04	1349.06	1349.07	1350.02	1350.03	1350.04	1350.05	1351.01
1351.02	1351.03	1351.04	1352.01	1352.04	1352.05	1352.08	1352.09	1353.01	1353.03
1353.04	1354.01	1354.02	1354.03	1456.02	1456.03	1456.04	1456.05	1457.01	1457.02
1457.03	1457.04	1458.03	1458.04	1458.05	1458.07	1458.08	1459.01	1459.02	1459.03
1460.01	1460.02	1460.03	1461.02	1461.03	1461.05	1461.06	1462.01	1462.02	1462.03
1462.04	1462.05	1462.06	1463.00	1464.02	1464.03	1464.04	1465.00	1466.04	1466.05
1466.06	1466.07	1466.08	1466.11	1466.12	1466.13	1466.14	1466.15	1467.03	1467.04
1467.05	1467.06	1468.00	1469.01	1469.02	1470.01	1470.03	1470.04	1471.00	1472.00
1473.00	1474.01	1474.02	1475.01	1475.02	1475.03	1476.01	1476.02	1477.01	1477.02
1478.02	1478.03	1478.04	1479.01	1479.02	1580.01	1580.02	1580.06	1580.07	1580.09
1580.10	1580.11	1581.02	1581.03	1581.04	1581.07	1581.08	1581.10	1581.11	1581.12
1581.14	1581.15	1581.16	1582.02	1582.03	1582.05	1582.06	1582.07	1583.04	1583.06
1583.08	1583.09	1583.10	1583.15	1583.17	1583.18	1583.19	1583.20	1583.21	1583.22
1583.23	1584.01	1584.02	1584.03	1584.05	1584.07	1584.08	1584.09	1584.10	1585.02
1585.05	1585.06	1585.07	1585.08	1585.09	1585.10	1585.11	1585.12	1586.04	1586.05
1586.06	1586.07	1586.08	1586.09	1587.04	1587.05	1587.07	1587.08	1587.09	1587.10
1587.11	1587.12	1588.02	1588.03	1588.04	1589.00	1590.00	1591.02	1591.03	1591.05
1591.06	1591.07	1591.08	1592.01	1592.03	1592.04	1593.00	1594.04	1594.06	1594.07
1594.08	1594.10	1594.11	1594.12	1595.05	1595.06	1595.08	1595.09	1595.10	1595.11
1595.12	1596.01	1596.02	1697.01	1697.03	1697.04	1698.00	1699.01	1699.02	1700.01
1700.02	1701.01	1702.01	1702.02	1803.00	1904.01	1904.02	1904.03	1905.02	1905.03
1905.04	1906.01	1906.03	1906.04	1907.04	1907.05	1907.06	1907.07	1907.08	1908.00
2009.01	2009.02	2010.01	2010.03	2010.04	2011.00	9901.00			

35614 - NEW YORK - JERSEY CITY - WHITE PLAINS, NY									
0001.00	0002.00	0004.00	0016.00	0019.00	0020.00	0023.00	0024.00	0025.00	0027.01
0027.02	0028.00	0031.00	0033.00	0035.00	0037.00	0038.00	0039.00	0040.01	0041.00
0042.00	0043.00	0044.00	0046.00	0048.00	0050.01	0050.02	0051.00	0052.00	0053.00
0054.00	0056.00	0059.02	0060.00	0061.00	0062.00	0063.00	0064.00	0065.00	0067.00
0068.00	0069.00	0070.00	0071.00	0072.00	0073.00	0074.00	0075.00	0076.00	0077.00
0078.00	0079.00	0083.00	0084.00	0085.00	0086.00	0087.00	0089.00	0090.00	0092.00
0093.00	0096.00	0098.00	0110.00	0115.02	0117.00	0118.00	0119.00	0121.01	0121.02
0123.00	0125.00	0127.01	0129.01	0130.00	0131.00	0132.00	0133.00	0135.00	0138.00
0141.00	0143.00	0144.00	0145.00	0147.01	0147.02	0149.00	0151.00	0152.00	0153.00
0155.00	0157.00	0158.00	0159.00	0160.00	0161.00	0162.00	0163.00	0164.00	0165.00
0166.00	0167.00	0169.00	0171.00	0173.00	0175.00	0177.01	0177.02	0179.01	0179.02
0181.01	0181.02	0183.01	0183.02	0184.00	0185.00	0189.00	0193.00	0194.00	0195.00
0197.00	0199.00	0200.00	0201.00	0202.00	0204.00	0205.01	0205.02	0206.01	0209.00
0210.01	0210.02	0211.00	0212.00	0213.01	0213.02	0215.01	0215.02	0216.01	0216.02
0217.00	0218.00	0219.00	0220.00	0221.01	0221.02	0222.00	0223.00	0224.01	0224.03
0224.04	0225.00	0227.01	0227.02	0227.03	0228.00	0229.01	0229.02	0230.00	0231.00
0232.00	0233.01	0233.02	0235.01	0235.02	0236.00	0237.02	0237.03	0237.04	0238.00
0239.00	0240.00	0241.00	0243.00	0244.00	0245.01	0245.02	0246.00	0247.00	0248.00
0249.00	0250.00	0251.00	0252.00	0253.00	0254.00	0255.00	0256.00	0257.00	0261.00
0263.00	0264.00	0265.00	0266.01	0266.02	0267.01	0267.02	0269.00	0273.00	0274.01
0274.02	0276.00	0277.00	0279.00	0281.00	0283.00	0284.00	0285.00	0286.00	0287.00
0288.00	0289.00	0293.01	0293.02	0295.00	0296.00	0297.00	0300.00	0301.00	0302.00
0307.01	0309.00	0310.00	0312.00	0314.00	0316.00	0318.00	0319.00	0323.00	0324.00
0326.00	0328.00	0330.00	0332.01	0332.02	0334.00	0335.00	0336.00	0337.00	0338.00
0340.00	0342.00	0343.00	0344.00	0345.00	0348.00	0350.00	0351.00	0356.00	0358.00
0359.00	0360.00	0361.00	0363.00	0364.00	0365.01	0365.02	0367.00	0368.00	0369.01
0369.02	0370.00	0371.00	0372.00	0373.00	0374.00	0375.04	0376.00	0378.00	0379.00
0380.00	0381.00	0382.00	0383.01	0383.02	0385.00	0386.00	0387.00	0388.00	0389.00
0390.00	0391.00	0392.00	0393.00	0394.00	0395.00	0396.00	0397.00	0398.00	0399.01
0399.02	0401.00	0403.02	0403.03	0403.04	0404.00	0405.01	0405.02	0406.00	0407.01
0407.02	0408.00	0409.00	0411.00	0413.00	0414.00	0415.00	0418.00	0419.00	0420.00
0421.00	0422.00	0423.00	0424.00	0425.00	0426.00	0428.00	0429.01	0429.02	0430.00
0431.00	0434.00	0435.00	0436.00	0442.00	0444.00	0448.00	0449.01	0449.02	0451.01
0451.02	0456.00	0458.00	0460.00	0462.01	0462.02	0484.00	0504.00	0516.00	0001.00
0002.00	0003.01	0005.01	0005.02	0007.00	0009.00	0011.00	0013.00	0015.00	0018.00
0020.00	0021.00	0022.00	0023.00	0029.01	0030.00	0031.00	0033.00	0034.00	0035.00
0036.00	0037.00	0038.00	0039.00	0041.00	0043.00	0044.00	0045.00	0046.00	0047.00
0049.00	0050.00	0051.00	0052.01	0052.02	0053.00	0054.00	0056.01	0056.02	0058.00
0059.00	0060.00	0062.00	0063.00	0064.00	0065.00	0066.00	0067.00	0068.00	0069.00
0070.00	0071.00	0072.00	0074.00	0075.00	0076.00	0077.00	0078.00	0080.00	0082.00
0084.00	0085.00	0086.00	0088.00	0090.00	0092.00	0094.00	0096.00	0098.00	0100.00

0101.00	0102.00	0104.00	0106.00	0108.00	0110.00	0112.00	0114.00	0116.00	0117.00
0118.00	0119.00	0120.00	0121.00	0122.00	0126.00	0127.00	0128.01	0129.01	0129.02
0130.00	0131.00	0132.00	0133.00	0134.00	0135.00	0136.00	0137.00	0138.00	0139.00
0140.00	0141.00	0142.00	0143.00	0145.00	0147.00	0148.00	0149.00	0150.00	0151.00
0152.00	0153.00	0154.00	0155.00	0157.00	0159.00	0160.00	0161.00	0162.00	0163.00
0164.00	0165.00	0166.00	0167.00	0168.00	0169.00	0170.00	0171.00	0172.00	0174.00
0175.00	0176.00	0177.00	0178.00	0179.00	0180.00	0181.00	0182.00	0183.00	0184.00
0185.01	0186.00	0187.00	0188.00	0190.00	0191.00	0192.00	0193.00	0194.00	0195.00
0196.00	0197.00	0198.00	0199.00	0200.00	0201.00	0202.00	0203.00	0204.00	0205.00
0206.00	0207.00	0208.00	0210.00	0211.00	0212.00	0213.00	0214.00	0215.00	0216.00
0217.00	0218.00	0219.00	0220.00	0221.00	0222.00	0224.00	0226.00	0227.00	0228.00
0229.00	0230.00	0231.00	0232.00	0233.00	0234.00	0235.00	0236.00	0238.00	0240.00
0241.00	0242.00	0243.00	0244.00	0245.00	0246.00	0247.00	0248.00	0249.00	0250.00
0251.00	0252.00	0253.00	0254.00	0255.00	0256.00	0257.00	0258.00	0259.01	0259.02
0260.00	0261.00	0262.00	0263.00	0264.00	0265.00	0266.00	0267.00	0268.00	0269.00
0270.00	0271.00	0272.00	0273.00	0274.00	0275.00	0276.00	0277.00	0278.00	0279.00
0280.00	0281.00	0282.00	0283.00	0284.00	0285.01	0285.02	0286.00	0287.00	0288.00
0289.00	0290.00	0291.00	0292.00	0293.00	0294.00	0295.00	0296.00	0297.00	0298.00
0299.00	0300.00	0301.00	0302.00	0303.00	0304.00	0305.00	0306.00	0307.00	0308.00
0309.00	0311.00	0313.00	0314.00	0315.00	0317.01	0317.02	0319.00	0321.00	0323.00
0325.00	0326.00	0327.00	0328.00	0329.00	0330.00	0331.00	0333.00	0335.00	0336.00
0337.00	0339.00	0340.00	0341.00	0342.00	0343.00	0345.00	0347.00	0348.00	0349.00
0350.00	0351.00	0352.00	0353.00	0354.00	0355.00	0356.01	0356.02	0357.00	0359.00
0360.01	0360.02	0361.00	0362.00	0363.00	0364.00	0365.01	0365.02	0366.00	0367.00
0369.00	0370.00	0371.00	0373.00	0374.01	0374.02	0375.00	0377.00	0379.00	0381.00
0382.00	0383.00	0385.00	0386.00	0387.00	0388.00	0389.00	0390.00	0391.00	0392.00
0393.00	0394.00	0395.00	0396.00	0397.00	0398.00	0399.00	0400.00	0401.00	0402.00
0403.00	0404.00	0405.00	0406.00	0407.00	0408.00	0409.00	0410.00	0411.00	0412.00
0413.00	0414.01	0414.02	0415.00	0416.00	0417.00	0418.00	0419.00	0420.00	0421.00
0422.00	0423.00	0424.00	0425.00	0426.00	0427.00	0428.00	0429.00	0430.00	0431.00
0432.00	0433.00	0434.00	0435.00	0436.00	0437.00	0438.00	0439.00	0440.00	0441.00
0442.00	0443.00	0444.00	0445.00	0446.00	0447.00	0448.00	0449.00	0450.00	0452.00
0453.00	0454.00	0456.00	0458.00	0460.00	0462.01	0462.02	0464.00	0468.00	0470.00
0472.00	0474.00	0476.00	0477.00	0478.00	0480.00	0481.00	0482.00	0484.00	0485.00
0486.00	0488.00	0489.00	0490.00	0491.00	0492.00	0493.00	0494.00	0495.00	0496.00
0497.00	0498.00	0499.00	0500.00	0501.00	0502.02	0503.00	0504.00	0505.00	0506.00
0507.00	0508.01	0508.03	0508.04	0509.00	0510.01	0510.02	0511.00	0512.00	0513.00
0514.00	0515.00	0516.01	0516.02	0517.00	0518.00	0519.00	0520.00	0523.00	0525.00
0526.00	0527.00	0528.00	0529.00	0530.00	0531.00	0532.00	0533.00	0534.00	0535.00
0537.00	0538.00	0539.00	0542.00	0543.00	0544.00	0545.00	0546.00	0547.00	0548.00
0549.00	0550.00	0551.00	0552.00	0553.00	0554.00	0555.00	0556.00	0557.00	0558.00
0560.00	0561.00	0562.00	0563.00	0564.00	0565.00	0566.00	0568.00	0569.00	0570.00
0571.00	0572.00	0573.00	0574.00	0575.00	0576.00	0578.00	0579.00	0580.00	0582.00
0584.00	0586.00	0588.00	0589.00	0590.00	0591.00	0592.00	0593.00	0594.01	0594.02

0596.00	0598.00	0600.00	0606.00	0608.00	0610.02	0610.03	0610.04	0612.00	0616.00
0620.00	0622.00	0626.00	0628.00	0632.00	0636.00	0638.00	0640.00	0642.00	0644.00
0646.00	0648.00	0650.00	0652.00	0654.00	0656.00	0658.00	0660.00	0662.00	0666.00
0670.00	0672.00	0674.00	0676.00	0678.00	0680.00	0682.00	0686.00	0688.00	0690.00
0692.00	0696.01	0696.02	0698.00	0700.00	0702.01	0702.02	0702.03	0706.00	0720.00
0722.00	0724.00	0726.00	0728.00	0730.00	0732.00	0734.00	0736.00	0738.00	0740.00
0742.00	0744.00	0746.00	0748.00	0750.00	0752.00	0754.00	0756.00	0758.00	0760.00
0762.00	0764.00	0766.00	0768.00	0770.00	0772.00	0774.00	0776.00	0780.00	0782.00
0784.00	0786.00	0788.00	0790.00	0792.00	0794.00	0796.01	0796.02	0798.01	0798.02
0800.00	0802.00	0804.00	0806.00	0808.00	0810.00	0814.00	0816.00	0818.00	0820.00
0822.00	0824.00	0826.00	0828.00	0830.00	0832.00	0834.00	0836.00	0838.00	0840.00
0846.00	0848.00	0850.00	0852.00	0854.00	0856.00	0858.00	0860.00	0862.00	0864.00
0866.00	0868.00	0870.00	0872.00	0874.01	0876.00	0878.00	0880.00	0882.00	0884.00
0886.00	0888.00	0890.00	0892.00	0894.00	0896.00	0898.00	0900.00	0902.00	0906.00
0908.00	0910.00	0912.00	0916.00	0918.00	0920.00	0922.00	0924.00	0928.00	0930.00
0932.00	0934.00	0936.00	0938.00	0944.01	0944.02	0946.00	0950.00	0954.00	0956.00
0958.00	0960.00	0962.00	0964.00	0966.00	0968.00	0970.00	0974.00	0982.00	0984.00
0986.00	0988.00	0990.00	0992.00	0994.00	0996.00	0998.00	1004.00	1006.00	1008.00
1010.00	1012.00	1014.00	1016.00	1018.00	1020.00	1022.00	1024.00	1026.00	1028.00
1034.00	1058.01	1058.04	1070.00	1078.00	1098.00	1104.00	1106.00	1110.00	1116.00
1118.00	1120.00	1122.00	1124.00	1126.00	1128.00	1130.00	1132.00	1134.00	1142.01
1142.02	1144.00	1146.00	1150.00	1152.00	1156.00	1158.00	1160.00	1162.00	1164.00
1166.00	1168.00	1170.00	1172.01	1172.02	1174.00	1176.01	1176.02	1178.00	1180.00
1182.01	1182.02	1184.00	1186.00	1188.00	1190.00	1192.00	1194.00	1196.00	1198.00
1200.00	1202.00	1208.00	1210.00	1214.00	1220.00	1237.00	1502.00	1522.00	9901.00
0001.00	0002.01	0002.02	0005.00	0006.00	0007.00	0008.00	0009.00	0010.01	0010.02
0012.00	0013.00	0014.01	0014.02	0015.01	0015.02	0016.00	0018.00	0020.00	0021.00
0022.01	0022.02	0024.00	0025.00	0026.01	0026.02	0027.00	0028.00	0029.00	0030.01
0030.02	0031.00	0032.00	0033.00	0034.00	0036.01	0036.02	0037.00	0038.00	0039.00
0040.00	0041.00	0042.00	0043.00	0044.00	0045.00	0047.00	0048.00	0049.00	0050.00
0052.00	0054.00	0055.01	0055.02	0056.00	0057.00	0058.00	0059.00	0060.00	0061.00
0062.00	0063.00	0064.00	0065.00	0066.00	0067.00	0068.00	0069.00	0070.00	0071.00
0072.00	0073.00	0074.00	0075.00	0076.00	0077.00	0078.00	0079.00	0080.00	0081.00
0082.00	0083.00	0084.00	0086.01	0086.02	0086.03	0087.00	0088.00	0089.00	0090.00
0091.00	0092.00	0093.00	0094.00	0095.00	0096.00	0097.00	0098.00	0099.00	0100.00
0101.00	0102.00	0103.00	0104.00	0106.01	0106.02	0108.00	0109.00	0110.00	0111.00
0112.01	0112.02	0112.03	0113.00	0114.01	0114.02	0115.00	0116.00	0117.00	0118.00
0119.00	0120.00	0121.00	0122.00	0124.00	0125.00	0126.00	0127.00	0128.00	0129.00
0130.00	0131.00	0132.00	0133.00	0134.00	0135.00	0136.00	0137.00	0138.00	0139.00
0140.00	0142.00	0143.00	0144.01	0144.02	0145.00	0146.01	0146.02	0147.00	0148.01
0148.02	0149.00	0150.01	0150.02	0151.00	0152.00	0153.00	0154.00	0155.00	0156.01

0156.02	0157.00	0158.01	0158.02	0159.00	0160.01	0160.02	0161.00	0162.00	0163.00
0164.00	0165.00	0166.00	0167.00	0168.00	0169.00	0170.00	0171.00	0172.00	0173.00
0174.01	0174.02	0175.00	0177.00	0178.00	0179.00	0180.00	0181.00	0182.00	0183.00
0184.00	0185.00	0186.00	0187.00	0188.00	0189.00	0190.00	0191.00	0192.00	0193.00
0194.00	0195.00	0196.00	0197.01	0197.02	0198.00	0199.00	0200.00	0201.01	0201.02
0203.00	0205.00	0206.00	0207.01	0208.00	0209.01	0210.00	0211.00	0212.00	0213.03
0214.00	0215.00	0216.00	0217.03	0218.00	0219.00	0220.00	0221.02	0222.00	0223.01
0223.02	0224.00	0225.00	0226.00	0227.00	0228.00	0229.00	0230.00	0231.00	0232.00
0233.00	0234.00	0235.01	0235.02	0236.00	0237.00	0238.01	0238.02	0239.00	0240.00
0241.00	0242.00	0243.01	0243.02	0245.00	0247.00	0249.00	0251.00	0253.00	0255.00
0257.00	0259.00	0261.00	0263.00	0265.00	0267.00	0269.00	0271.00	0273.00	0275.00
0277.00	0279.00	0281.00	0283.00	0285.00	0287.00	0291.00	0293.00	0295.00	0297.00
0299.00	0303.00	0307.00	0309.00	0311.00	0317.03	0317.04	0319.00	0101.00	0102.00
0103.00	0104.00	0105.00	0106.00	0107.00	0108.00	0109.00	0110.00	0111.00	0112.00
0113.00	0114.00	0115.00	0116.00	0117.00	0118.00	0119.00	0001.00	0002.00	0004.00
0006.00	0007.00	0008.00	0010.00	0012.00	0014.00	0016.00	0018.00	0019.00	0020.00
0022.00	0024.00	0025.00	0026.00	0028.00	0030.00	0031.00	0032.00	0033.00	0034.00
0036.00	0037.00	0038.00	0039.00	0040.01	0040.02	0042.00	0043.00	0044.01	0045.00
0047.00	0050.00	0051.00	0052.00	0053.00	0054.00	0055.00	0057.00	0058.00	0059.00
0061.00	0062.01	0062.02	0063.00	0065.01	0065.02	0069.00	0071.00	0073.00	0075.00
0077.00	0079.00	0081.00	0083.00	0085.00	0086.00	0087.00	0088.00	0091.00	0094.00
0095.00	0096.00	0097.00	0098.00	0099.00	0100.00	0101.00	0102.00	0103.00	0104.00
0105.00	0106.00	0107.01	0108.00	0110.00	0111.00	0112.00	0113.00	0114.00	0115.00
0116.00	0117.00	0118.00	0119.00	0120.00	0121.00	0122.00	0123.01	0124.00	0125.00
0126.01	0126.02	0128.00	0130.00	0132.00	0134.00	0135.00	0136.00	0137.00	0138.00
0140.00	0141.00	0142.01	0142.02	0143.00	0144.00	0145.00	0147.00	0148.00	0149.00
0150.00	0151.00	0152.00	0153.00	0154.00	0155.00	0156.00	0157.00	0158.01	0158.02
0159.00	0161.00	0163.00	0164.00	0166.00	0168.00	0169.00	0170.00	0171.00	0172.00
0174.00	0176.00	0178.00	0179.00	0180.00	0181.01	0181.02	0182.00	0183.00	0184.01
0184.02	0185.01	0185.02	0186.00	0187.00	0188.00	0189.00	0190.00	0192.00	0194.00
0196.00	0198.00	0199.00	0202.00	0204.00	0205.00	0206.00	0208.00	0212.00	0214.00
0216.00	0219.00	0220.01	0220.02	0229.00	0230.00	0232.00	0235.00	0236.00	0238.00
0240.00	0243.00	0245.00	0246.00	0247.00	0249.00	0251.00	0253.01	0253.02	0254.00
0255.00	0257.00	0258.00	0259.00	0260.00	0261.00	0262.00	0263.00	0264.00	0265.00
0266.00	0267.00	0269.01	0269.02	0270.00	0271.00	0272.00	0273.00	0274.00	0275.00
0276.00	0277.00	0278.00	0279.00	0280.00	0281.00	0282.00	0283.00	0284.00	0285.00
0287.00	0288.00	0289.00	0291.00	0293.00	0294.00	0295.00	0297.00	0299.00	0306.00
0309.02	0309.03	0309.04	0317.00	0320.00	0327.00	0328.00	0329.00	0330.00	0331.00
0334.01	0334.02	0337.00	0339.00	0347.00	0351.00	0352.00	0353.00	0357.00	0358.00
0361.00	0363.00	0365.00	0366.00	0367.00	0368.00	0371.00	0373.00	0375.00	0376.00

0377.00	0379.00	0381.00	0383.01	0383.02	0384.00	0394.00	0398.00	0399.00	0400.00
0401.00	0402.00	0403.00	0404.00	0405.00	0407.00	0409.00	0411.00	0413.00	0414.00
0415.00	0424.00	0426.00	0427.00	0432.00	0434.00	0437.01	0437.02	0439.00	0440.00
0443.01	0443.02	0444.00	0446.01	0446.02	0448.00	0450.00	0452.00	0454.00	0455.00
0456.00	0457.00	0458.00	0459.00	0460.00	0461.00	0462.00	0463.00	0464.00	0465.00
0466.00	0467.00	0468.00	0469.00	0470.00	0471.00	0472.00	0473.00	0475.00	0476.00
0478.00	0479.00	0480.00	0481.00	0482.00	0483.00	0484.00	0485.00	0489.00	0492.00
0493.01	0493.02	0495.00	0496.00	0497.00	0499.00	0500.00	0502.01	0502.02	0504.00
0505.00	0506.00	0507.00	0508.00	0510.00	0511.00	0512.00	0513.00	0515.00	0516.00
0517.00	0518.00	0520.00	0521.00	0522.00	0524.00	0525.00	0526.00	0528.00	0530.00
0531.00	0532.00	0534.01	0535.00	0536.01	0538.00	0539.00	0540.00	0542.00	0545.00
0547.00	0548.00	0549.00	0551.00	0552.00	0553.00	0554.00	0555.00	0556.00	0557.00
0558.00	0559.00	0560.00	0561.00	0562.00	0564.00	0565.00	0566.00	0567.00	0568.00
0577.00	0579.00	0580.00	0581.00	0582.00	0583.00	0585.00	0587.00	0589.00	0590.00
0591.00	0592.00	0593.00	0594.00	0595.00	0596.00	0598.00	0599.00	0600.00	0601.00
0603.00	0606.00	0607.01	0608.00	0610.00	0612.00	0613.01	0613.02	0614.00	0616.01
0616.02	0618.00	0619.00	0620.00	0621.00	0622.00	0623.00	0624.00	0625.00	0626.00
0627.00	0629.00	0630.00	0632.00	0633.01	0633.02	0635.00	0637.00	0638.00	0639.00
0641.01	0641.02	0645.00	0646.00	0650.00	0654.00	0655.01	0656.00	0657.02	0657.03
0659.00	0660.00	0661.00	0663.00	0664.00	0665.01	0667.01	0669.00	0671.00	0677.00
0679.00	0680.00	0682.00	0683.00	0687.00	0690.00	0693.00	0694.00	0695.00	0697.01
0697.02	0703.00	0707.00	0709.00	0711.00	0713.03	0713.04	0713.05	0713.06	0716.00
0717.01	0717.02	0719.00	0721.00	0723.00	0729.00	0731.00	0737.00	0739.00	0741.00
0743.00	0745.00	0747.00	0749.00	0757.01	0757.02	0769.01	0769.02	0773.00	0775.00
0779.02	0779.03	0779.04	0779.05	0779.06	0779.07	0779.08	0788.00	0790.00	0792.00
0793.00	0797.01	0797.02	0799.00	0803.01	0803.02	0809.00	0814.00	0818.00	0837.00
0838.00	0840.00	0845.00	0846.01	0846.02	0849.00	0853.00	0855.00	0857.00	0859.00
0861.00	0863.00	0864.00	0865.00	0869.00	0871.00	0884.00	0889.01	0892.00	0907.00
0916.01	0916.02	0918.00	0919.00	0922.00	0925.00	0928.00	0929.00	0934.01	0934.02
0938.00	0939.00	0942.01	0942.02	0942.03	0945.00	0947.00	0954.00	0964.00	0972.02
0972.03	0972.04	0973.00	0981.00	0987.00	0991.00	0992.00	0997.01	0997.03	0997.04
0997.05	0998.01	0998.02	0999.00	1008.01	1008.02	1010.01	1010.02	1017.00	1029.00
1032.01	1032.02	1033.00	1039.00	1047.00	1059.00	1072.01	1072.02	1085.00	1093.00
1097.00	1099.00	1113.00	1123.00	1129.00	1133.00	1139.00	1141.00	1147.00	1151.00
1155.00	1157.00	1159.00	1161.00	1163.00	1167.00	1171.00	1175.00	1181.00	1185.00
1187.00	1189.00	1191.00	1193.00	1195.00	1199.00	1201.00	1203.00	1205.00	1207.00
1211.00	1215.00	1223.00	1227.01	1227.02	1241.00	1247.00	1257.00	1265.00	1267.00
1277.00	1283.00	1291.02	1291.03	1291.04	1301.00	1333.00	1339.00	1341.00	1347.00
1367.00	1377.00	1385.01	1385.02	1399.00	1403.00	1409.01	1409.02	1417.00	1429.00
1435.00	1441.00	1447.00	1451.01	1451.02	1459.00	1463.00	1467.00	1471.00	1479.00
1483.00	1507.01	1507.02	1529.01	1529.02	1551.01	1551.02	1567.00	1571.01	1571.02

1579.01	1579.02	1579.03	1617.00	1621.00	9901.00	0003.00	0006.00	0007.00	0008.00
0009.00	0011.00	0017.00	0018.00	0020.01	0020.02	0021.00	0027.00	0029.00	0033.00
0036.00	0039.00	0040.00	0047.00	0050.00	0059.00	0064.00	0067.00	0070.00	0074.00
0075.00	0077.00	0081.00	0096.01	0096.02	0097.00	0105.00	0112.01	0112.02	0114.01
0114.02	0121.00	0122.00	0125.00	0128.04	0128.05	0128.06	0132.01	0132.03	0132.04
0133.01	0133.02	0134.00	0138.00	0141.00	0146.04	0146.05	0146.06	0146.07	0146.08
0147.00	0151.00	0154.00	0156.01	0156.02	0156.03	0169.01	0170.05	0170.07	0170.08
0170.09	0170.10	0170.11	0170.12	0173.00	0176.00	0177.00	0181.00	0187.01	0187.02
0189.01	0189.02	0197.00	0198.00	0201.00	0207.00	0208.01	0208.03	0208.04	0213.00
0223.00	0226.00	0228.00	0231.00	0239.00	0244.01	0244.02	0247.00	0248.00	0251.00
0273.01	0273.02	0277.02	0277.04	0277.05	0277.06	0279.00	0291.02	0291.03	0291.04
0303.01	0303.02	0319.01	0319.02	0323.00	9901.00	0101.01	0101.02	0102.00	0105.01
0105.02	0105.03	0106.01	0106.02	0107.01	0107.02	0107.03	0108.01	0108.02	0108.03
0108.04	0109.01	0109.02	0110.00	0111.01	0111.02	0112.00	0113.01	0113.02	0113.03
0114.01	0114.03	0114.04	0114.05	0115.01	0115.02	0115.04	0115.05	0115.06	0116.01
0116.02	0116.03	0117.00	0118.00	0119.01	0119.02	0120.00	0121.01	0121.02	0121.03
0121.05	0121.06	0122.02	0122.03	0122.04	0123.00	0124.01	0124.02	0125.01	0125.02
0126.00	0127.00	0128.00	0130.01	0130.02	0130.03	0131.00	0132.00	0133.00	0134.01
0134.02	0001.01	0001.03	0001.04	0002.01	0002.02	0002.03	0003.00	0004.01	0004.02
0005.00	0006.00	0007.01	0007.02	0008.01	0008.02	0008.03	0009.00	0010.00	0011.01
0011.02	0012.00	0013.01	0013.02	0013.03	0014.01	0014.02	0014.03	0015.02	0015.03
0015.04	0015.05	0016.00	0017.00	0018.00	0019.00	0020.00	0021.01	0021.03	0021.04
0021.05	0021.06	0021.07	0022.01	0022.02	0022.03	0022.04	0023.00	0024.01	0024.02
0024.03	0024.04	0024.05	0026.00	0027.00	0028.00	0029.00	0030.00	0031.00	0032.00
0033.00	0034.00	0035.00	0036.00	0037.00	0038.00	0039.00	0040.00	0041.00	0042.00
0043.00	0044.00	0045.00	0046.00	0047.00	0048.00	0049.00	0050.01	0050.02	0051.00
0052.00	0053.00	0054.00	0055.00	0056.00	0057.01	0057.02	0058.00	0059.01	0059.02
0060.00	0061.00	0062.00	0063.00	0064.00	0065.00	0066.00	0067.00	0068.01	0068.02
0069.00	0070.00	0071.00	0072.00	0073.00	0074.01	0074.02	0075.00	0076.00	0077.00
0078.00	0079.00	0080.00	0081.00	0082.00	0083.01	0083.02	0084.01	0084.03	0084.04
0085.00	0086.02	0087.00	0088.00	0089.01	0089.02	0090.00	0091.00	0092.00	0093.00
0094.00	0095.00	0096.00	0097.01	0097.02	0097.03	0098.00	0099.00	0100.00	0101.00
0102.00	0103.00	0104.00	0105.00	0106.00	0107.01	0107.02	0108.01	0108.03	0108.04
0109.01	0109.02	0109.03	0110.00	0111.01	0111.02	0112.00	0113.00	0114.00	0115.00
0116.00	0117.00	0118.00	0119.02	0120.00	0121.01	0121.02	0122.00	0123.01	0123.03
0123.04	0124.00	0125.01	0125.02	0125.03	0126.00	0127.00	0128.02	0129.00	0130.00
0131.02	0131.03	0131.04	0132.01	0132.02	0133.01	0133.04	0134.00	0135.00	0136.00
0137.00	0138.00	0139.00	0140.00	0141.00	0142.00	0143.00	0144.00	0145.00	0146.04
0146.05	0146.06	0146.07	0147.01	0147.03	0147.04	0148.04	0148.05	0148.06	0148.08
0148.09	0148.10	0148.11	0149.01	0149.03	0149.07	0149.08	0149.09	0150.00	9810.00
9820.00	9830.00	9840.00	9850.00						

39100 - POUGHKEEPSIE - NEWBURGH - MIDDLETOWN, NY										
0100.00	0200.03	0200.04	0200.05	0300.00	0400.01	0400.03	0501.02	0501.03	0501.04	
0502.03	0502.04	0502.05	0601.00	0602.01	0602.02	0603.01	0603.02	0604.00	0701.01	
0701.02	0702.01	0703.01	0704.01	0801.03	0801.04	0802.01	0802.02	0900.00	1000.00	
1100.03	1100.04	1100.05	1200.00	1300.03	1300.04	1300.05	1401.01	1402.00	1403.00	
1404.00	1405.00	1406.02	1407.00	1408.01	1500.03	1500.04	1500.05	1500.06	1600.03	
1600.04	1600.05	1700.00	1800.01	1901.01	1901.02	1902.03	1902.04	1903.01	1904.01	
1904.02	2000.01	2000.02	2101.01	2102.01	2103.01	2201.00	2202.01	2203.00	2207.00	
2208.01	2209.01	2210.01	2211.00	3000.00	4100.00	6100.00	6400.01	6400.02	0001.00	
0002.00	0003.00	0004.00	0005.01	0005.02	0006.00	0011.00	0012.00	0013.00	0015.00	
0016.00	0021.00	0022.00	0023.00	0101.01	0101.02	0102.00	0103.00	0104.00	0105.00	
0106.00	0107.00	0108.01	0108.02	0109.01	0109.02	0110.00	0111.01	0111.02	0112.00	
0113.00	0114.00	0115.00	0116.01	0116.02	0117.01	0117.02	0118.01	0118.02	0119.00	
0121.00	0122.00	0123.00	0126.01	0126.02	0127.00	0128.00	0129.00	0130.00	0131.00	
0132.01	0132.02	0133.00	0134.00	0135.00	0136.00	0137.00	0138.00	0139.00	0141.01	
0141.02	0142.01	0142.02	0143.01	0143.02	0144.00	0145.01	0145.02	0146.00	0147.00	
0148.00	0149.00	0150.03	0150.04	0150.05	0150.06	0151.00	0152.00			

40380 - ROCHESTER, NY										
0301.00	0302.01	0302.02	0303.00	0304.00	0305.00	0306.00	0307.00	0308.00	0309.00	
0310.00	0311.00	0312.00	0313.00	0314.00	0002.00	0007.00	0010.00	0013.00	0015.00	
0018.00	0019.00	0020.00	0021.00	0022.00	0023.00	0024.00	0027.00	0029.00	0030.00	
0031.00	0032.00	0033.00	0034.00	0035.00	0036.00	0037.00	0038.02	0038.05	0039.00	
0040.00	0041.00	0046.02	0047.01	0047.02	0048.00	0049.00	0050.00	0051.00	0052.00	
0053.00	0054.00	0055.00	0056.00	0057.00	0058.00	0059.00	0060.00	0061.00	0062.00	
0063.00	0064.00	0065.00	0066.00	0067.00	0068.00	0069.00	0070.00	0071.00	0075.00	
0076.00	0077.00	0078.01	0078.02	0079.00	0080.00	0081.00	0082.00	0083.01	0084.00	
0085.00	0086.00	0087.01	0087.02	0088.00	0092.00	0093.01	0093.02	0094.00	0095.00	
0096.01	0096.02	0096.03	0096.04	0101.00	0102.00	0103.00	0104.00	0105.00	0106.01	
0106.02	0107.00	0108.00	0109.01	0109.02	0110.00	0111.00	0112.01	0112.03	0112.05	
0112.07	0112.08	0113.01	0113.02	0114.00	0115.01	0115.03	0115.04	0115.05	0116.01	
0116.03	0116.04	0116.05	0117.03	0117.05	0117.06	0117.07	0117.08	0118.00	0119.01	
0119.02	0120.00	0121.00	0122.01	0122.02	0123.01	0123.04	0123.05	0123.06	0124.01	
0124.02	0125.00	0126.00	0127.00	0128.00	0129.00	0130.01	0130.02	0131.01	0131.03	
0131.04	0132.03	0132.04	0132.05	0132.06	0133.00	0134.01	0134.02	0135.03	0135.05	
0135.06	0135.07	0135.08	0136.01	0136.03	0136.04	0137.01	0137.02	0138.00	0139.01	
0139.02	0140.01	0140.03	0140.04	0141.02	0141.03	0141.04	0142.02	0142.03	0142.04	
0143.01	0143.02	0144.00	0145.01	0145.03	0145.04	0145.05	0146.01	0146.02	0147.00	
0148.02	0148.03	0148.04	0149.01	0149.03	0149.05	0149.06	0150.00	0151.01	0151.02	
0152.00	0153.01	0153.03	0153.04	0154.00	9800.00	9801.00	9900.00	0501.01	0501.02	
0502.01	0502.02	0503.01	0503.02	0504.00	0505.00	0506.01	0506.02	0508.00	0509.00	
0510.00	0511.00	0512.00	0513.00	0514.00	0515.00	0516.00	0517.00	0518.00	0519.00	
0520.00	0521.00	0522.00	0402.00	0403.00	0404.00	0405.00	0406.00	0407.00	0408.01	
0408.02	4012.00	4013.00	9900.00	0201.01	0201.02	0202.01	0202.02	0203.01	0203.02	
0204.01	0204.02	0205.00	0206.00	0207.00	0208.00	0209.00	0210.00	0211.00	0212.00	
0214.00	0215.01	0215.02	0216.00	0217.00	0218.00	9901.00	1501.00	1502.00	1503.00	
1504.00	1505.00	9999.99								

45060 - SYRACUSE, NY										
0301.01	0301.02	0301.03	0302.00	0303.00	0304.01	0304.02	0304.03	0305.01	0305.02	
0306.00	0307.00	0308.00	0309.00	0310.00	0311.00	0001.00	0002.00	0003.00	0004.00	
0005.01	0006.00	0007.00	0008.00	0009.00	0010.00	0014.00	0015.00	0016.00	0017.01	
0017.02	0018.00	0019.00	0020.00	0021.01	0023.00	0024.00	0027.00	0029.01	0030.00	
0032.00	0034.00	0035.00	0036.01	0036.02	0038.00	0039.00	0040.00	0042.00	0043.01	
0043.02	0044.00	0045.00	0046.00	0048.00	0049.00	0050.00	0051.00	0052.00	0053.00	
0054.00	0055.00	0056.01	0056.02	0057.00	0058.00	0059.00	0060.00	0061.01	0061.02	
0061.03	0101.00	0102.00	0103.01	0103.21	0103.22	0104.00	0105.00	0106.00	0107.00	
0108.00	0109.00	0110.11	0110.12	0110.21	0110.22	0111.01	0111.02	0112.01	0112.02	
0112.31	0112.32	0112.41	0112.42	0113.00	0114.01	0114.02	0115.00	0116.00	0117.00	
0118.00	0119.00	0120.00	0121.00	0122.00	0123.00	0124.00	0125.00	0126.00	0127.00	
0128.00	0129.00	0130.00	0131.00	0132.00	0133.00	0134.00	0135.00	0136.00	0137.01	
0138.00	0139.00	0140.00	0142.00	0143.00	0144.00	0145.00	0146.00	0147.00	0148.00	
0149.00	0150.00	0151.00	0152.01	0152.02	0152.03	0154.00	0155.00	0156.01	0157.00	
0158.00	0160.01	0160.02	0161.00	0162.00	0163.00	0164.00	0165.01	0165.02	0166.00	
0167.00	0168.01	0168.02	0169.01	0169.02	9400.00	0201.00	0202.00	0203.01	0203.02	
0204.00	0205.00	0206.00	0207.01	0207.02	0207.03	0208.00	0209.01	0209.02	0210.00	
0211.01	0211.02	0211.03	0211.04	0212.00	0213.00	0214.01	0214.02	0215.01	0215.02	
0216.01	0216.02	0216.03	0216.04	0216.05	9900.00					

46540 - UTICA - ROME, NY										
0101.00	0102.01	0102.02	0103.00	0104.00	0105.01	0105.02	0107.01	0107.02	0109.00	
0110.01	0110.02	0111.00	0112.00	0113.01	0113.02	0114.00	0115.01	0115.02	0201.02	
0203.00	0207.05	0208.02	0208.03	0209.00	0210.00	0211.01	0211.02	0211.03	0212.01	
0212.02	0213.01	0213.02	0213.03	0214.01	0214.02	0215.00	0216.01	0216.02	0217.01	
0217.02	0219.00	0220.00	0221.00	0222.00	0224.00	0225.00	0227.01	0227.02	0228.00	
0230.00	0232.00	0233.00	0234.00	0235.01	0235.02	0237.02	0239.01	0239.02	0240.00	
0241.01	0241.02	0242.00	0243.01	0243.02	0243.03	0244.00	0245.00	0247.00	0248.00	
0249.00	0250.01	0250.02	0250.03	0251.00	0252.00	0253.00	0254.00	0255.00	0256.00	
0257.00	0258.00	0259.00	0261.00	0262.00	0263.00	0264.00	0265.00	0266.00	0267.00	
9800.02	9800.03	9801.00								

48060 - WATERTOWN - FORT DRUM, NY										
0601.00	0602.00	0603.00	0604.00	0605.00	0606.00	0607.00	0608.03	0608.04	0609.00	
0610.00	0611.00	0612.00	0613.00	0614.00	0615.00	0616.00	0617.00	0618.00	0619.00	
0621.00	0622.00	0624.00	0625.00	9800.00	9900.01					

N/A - N/A (OUTSIDE OF MSA/MD), NY										
9402.00	9501.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	9510.00	
9511.00	9512.00	9513.00	9400.00	9402.00	9403.00	9601.00	9602.00	9603.00	9604.00	
9605.00	9606.00	9607.02	9608.00	9610.00	9611.00	9612.00	9613.00	9614.00	9615.00	
9616.00	9617.00	9618.00	9622.00	0401.00	0402.00	0403.00	0404.00	0405.00	0406.00	
0407.00	0408.00	0409.00	0410.00	0411.00	0412.00	0413.00	0414.00	0415.00	0416.00	
0417.00	0418.00	0421.00	9902.00	0301.00	0302.00	0303.00	0304.00	0305.00	0306.00	
0307.00	0308.00	0351.00	0353.00	0354.00	0355.00	0356.00	0357.00	0358.00	0359.01	
0359.02	0360.00	0361.00	0363.00	0364.01	0364.02	0365.00	0366.00	0367.00	0368.00	
0369.01	0369.02	0370.00	0371.00	0372.00	0373.00	0374.00	0375.00	0376.00	9900.00	
9701.00	9702.00	9703.00	9704.00	9705.00	9706.01	9706.02	9707.00	9708.01	9708.02	
9709.00	9710.00	1001.00	1002.00	1003.00	1004.00	1006.00	1007.00	1008.00	1009.00	
1010.00	1011.00	1013.00	1014.00	1016.00	1017.00	1018.00	1019.00	1020.00	1021.00	
1022.00	0001.00	0002.00	0003.00	0004.01	0004.02	0005.00	0006.00	0007.00	0008.00	
0009.00	0010.00	0011.00	0012.00	0013.00	0014.00	0015.00	0016.00	0017.00	0018.00	
0019.00	0020.00	9701.00	9702.00	9703.00	9704.00	9705.00	9706.00	9707.00	9708.00	
9709.00	9710.00	9711.00	9712.00	9701.00	9702.00	9703.00	9704.00	9705.00	9706.00	
9707.00	9708.00	9709.00	9710.00	9711.00	9712.00	9713.00	9714.00	9601.00	9602.00	
9603.00	9604.98	9605.98	9607.00	9608.00	9609.00	9610.00	9611.00	9612.00	9613.00	
9614.00	9400.00	9501.00	9502.00	9503.00	9504.00	9505.01	9505.02	9506.00	9507.00	
9508.00	9509.00	9510.00	9511.00	9512.00	9701.00	9702.00	9703.00	9704.00	9705.00	
9706.00	9707.00	9708.00	9709.00	9710.00	9711.00	9712.00	9713.00	9714.00	9715.00	
9401.00	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	
9510.00	9511.00	9512.00	9513.00	9514.00	0801.00	0802.01	0802.02	0803.00	0804.01	
0804.02	0805.01	0805.02	0806.00	0807.00	0808.00	0809.00	0810.00	0811.01	0811.02	
9501.00	9503.00	9504.00	9505.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	
9506.00	9507.00	9999.99	0702.00	0703.00	0704.00	0705.00	0706.00	0707.00	0708.00	
0709.00	0721.00	0722.00	0723.00	0724.00	0725.00	0726.00	0727.00	0728.00	5901.00	
5902.01	5902.02	5903.00	5904.00	5905.00	5906.00	5907.00	5908.00	5909.00	5910.00	
5911.00	5912.00	5913.00	5914.00	5915.00	5916.00	4901.00	4902.00	4903.00	4904.00	
4905.00	4906.00	4907.00	4908.00	4909.00	4910.00	4911.00	4912.00	4913.00	4914.00	
4915.00	4916.00	4917.00	4918.00	4919.00	4920.00	4921.00	4923.00	4924.00	4925.00	
4926.00	4927.00	4928.00	4929.00	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99	
9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	9510.00	
9601.00	9602.00	9603.00	9604.00	9605.00	9606.00	9607.00	9608.00	9609.00	9610.00	
9611.00	9612.00	9613.00	9614.00	9615.00	9616.00	9617.00	9618.00	9619.00	9620.00	
9621.00	9622.00	9623.00	9624.00	9625.00	9626.00	9627.00	9628.00	9629.00	9630.00	
9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	9510.00	
9511.00	9512.00	9513.00	9515.00	9516.00	9517.00	9518.00	9519.00	9520.00	9521.00	
9522.00	9523.00	9524.00	9525.00	9701.00	9702.00	9703.00	9704.00	9705.00	9706.00	
9707.00	9708.00	9709.00	9710.00	9711.00						

State of Texas Assessment Area
(5,425 Census Tracts)

10180 - ABILENE, TX										
0301.01	0301.02	0302.00	9999.99	0201.01	0201.02	0202.00	0203.00	0204.00	0205.00	
9999.99	0101.00	0102.00	0103.00	0104.00	0105.00	0106.00	0107.00	0108.00	0109.00	
0110.00	0112.00	0113.00	0114.00	0115.00	0116.00	0117.00	0119.00	0120.00	0121.00	
0122.00	0123.00	0124.00	0125.00	0126.00	0127.00	0128.01	0128.02	0129.00	0130.00	
0131.00	0132.00	0133.00	0134.01	0134.02	0134.04	0135.00	0136.00	9800.00		

11100 - AMARILLO, TX										
0101.00	0102.00	0103.00	0104.00	0106.00	0107.00	0110.00	0115.00	0116.00	0117.00	
0118.00	0119.00	0120.00	0122.00	0126.00	0128.00	0130.00	0132.00	0133.00	0134.00	
0139.00	0141.00	0143.00	0144.01	0145.00	0147.00	0148.00	0149.00	0150.00	0151.00	
0152.00	0153.00	0154.00	0201.00	0202.00	0203.00	0204.00	0205.00	0206.00	0208.00	
0209.00	0210.00	0211.01	0211.02	0212.00	0213.00	0215.00	0216.02	0216.03	0216.04	
0216.05	0216.06	0216.08	0216.09	0217.02	0217.03	0217.04	0218.01	0218.02	0219.00	
0220.01	0220.02	9501.00	9501.00	9501.00	9502.00	9800.00	9999.99	9999.99	9999.99	

12420 - AUSTIN-ROUND ROCK - GEORGETOWN, TX										
9501.00	9502.00	9503.00	9504.00	9505.01	9505.02	9506.00	9507.00	9508.01	9508.02	
9601.01	9601.02	9602.00	9603.00	9604.00	9605.00	9606.00	9607.00	0101.00	0102.00	
0103.02	0103.03	0103.04	0104.00	0105.00	0106.00	0107.01	0107.02	0108.03	0108.04	
0108.05	0108.06	0108.07	0108.08	0108.09	0109.01	0109.02	0109.05	0109.06	0109.07	
0109.08	0109.09	0109.10	0001.01	0001.02	0002.03	0002.04	0002.05	0002.06	0003.02	
0003.04	0003.05	0003.06	0003.07	0004.01	0004.02	0005.00	0006.01	0006.03	0006.04	
0007.00	0008.01	0008.02	0008.03	0008.04	0009.01	0009.02	0010.00	0011.00	0012.00	
0013.03	0013.04	0013.05	0013.07	0013.08	0014.01	0014.02	0014.03	0015.01	0015.03	
0015.04	0015.05	0016.02	0016.03	0016.04	0016.05	0016.06	0017.05	0017.06	0017.07	
0017.12	0017.13	0017.14	0017.16	0017.18	0017.19	0017.22	0017.28	0017.29	0017.33	
0017.37	0017.38	0017.40	0017.41	0017.42	0017.45	0017.46	0017.47	0017.48	0017.49	
0017.50	0017.51	0017.52	0017.53	0017.54	0017.55	0017.56	0017.57	0017.60	0017.61	
0017.64	0017.65	0017.66	0017.68	0017.69	0017.70	0017.71	0017.72	0017.73	0017.74	
0017.75	0017.76	0017.77	0017.78	0017.79	0017.80	0017.81	0017.82	0017.83	0017.84	
0017.85	0017.86	0018.04	0018.05	0018.06	0018.11	0018.12	0018.13	0018.17	0018.18	
0018.19	0018.20	0018.21	0018.22	0018.23	0018.24	0018.26	0018.28	0018.29	0018.32	
0018.33	0018.34	0018.35	0018.39	0018.40	0018.41	0018.42	0018.43	0018.44	0018.45	
0018.46	0018.47	0018.48	0018.49	0018.50	0018.51	0018.53	0018.54	0018.55	0018.56	
0018.57	0018.58	0018.59	0018.60	0018.61	0018.62	0018.63	0018.64	0019.01	0019.08	
0019.10	0019.11	0019.12	0019.13	0019.14	0019.15	0019.16	0019.17	0019.18	0019.19	
0020.02	0020.03	0020.04	0020.05	0021.04	0021.05	0021.06	0021.07	0021.08	0021.09	
0021.10	0021.11	0021.12	0021.13	0022.01	0022.02	0022.07	0022.08	0022.09	0022.10	
0022.11	0022.12	0023.04	0023.07	0023.08	0023.10	0023.12	0023.13	0023.14	0023.15	
0023.16	0023.17	0023.18	0023.19	0024.02	0024.03	0024.07	0024.09	0024.10	0024.11	
0024.12	0024.13	0024.19	0024.21	0024.22	0024.23	0024.24	0024.25	0024.26	0024.27	
0024.28	0024.29	0024.30	0024.31	0024.32	0024.33	0024.34	0024.35	0024.36	0025.00	
9800.00	0201.05	0201.06	0201.07	0201.08	0201.09	0201.10	0201.11	0201.12	0201.13	
0201.14	0201.15	0202.01	0202.02	0202.03	0202.04	0203.01	0203.02	0203.10	0203.11	
0203.12	0203.13	0203.14	0203.15	0203.16	0203.17	0203.18	0203.19	0203.20	0203.21	
0203.22	0203.23	0203.24	0203.25	0203.26	0203.27	0203.28	0204.03	0204.04	0204.05	
0204.06	0204.08	0204.09	0204.10	0204.11	0205.03	0205.04	0205.05	0205.06	0205.07	
0205.08	0205.09	0205.10	0206.02	0206.03	0206.04	0206.05	0207.01	0207.03	0207.04	
0207.06	0207.07	0207.08	0208.03	0208.04	0208.05	0208.06	0208.07	0208.08	0208.09	
0209.00	0210.00	0211.00	0212.01	0212.02	0212.03	0213.00	0214.01	0214.02	0214.03	
0215.02	0215.03	0215.04	0215.05	0215.06	0215.07	0215.08	0216.01	0216.02	0216.03	

13140 - BEAUMONT - PORT ARTHUR, TX										
0301.00	0302.00	0303.00	0304.00	0305.01	0305.02	0306.00	0307.00	0308.00	0309.00	
0310.00	0001.01	0001.02	0001.03	0002.00	0003.02	0003.04	0003.06	0003.07	0003.08	
0003.09	0003.10	0004.00	0005.00	0006.00	0007.00	0009.00	0011.00	0012.00	0013.01	
0013.02	0013.03	0017.00	0019.00	0020.00	0021.00	0022.00	0023.00	0024.00	0025.00	
0026.00	0051.00	0054.00	0055.00	0056.00	0059.00	0061.00	0063.00	0064.00	0065.00	
0066.00	0067.00	0068.00	0069.00	0070.01	0070.02	0071.00	0101.00	0102.00	0103.00	
0104.00	0105.00	0106.00	0107.00	0108.00	0109.01	0109.02	0110.01	0110.02	0111.01	
0111.02	0112.01	0112.02	0112.03	0113.02	0113.03	0113.04	0114.00	0115.00	0116.00	
0117.00	0118.00	9800.00	9900.00	0202.00	0203.00	0205.00	0207.00	0208.00	0209.00	
0210.00	0211.00	0212.00	0213.00	0214.00	0215.01	0215.02	0216.00	0217.00	0218.00	
0219.00	0220.00	0222.00	0223.00	0224.00						

15180 - BROWNSVILLE - HARLINGEN, TX										
0101.00	0102.01	0102.03	0103.01	0103.02	0104.01	0104.02	0105.00	0106.01	0106.02	
0107.00	0108.00	0109.00	0110.00	0111.00	0112.00	0113.01	0113.02	0114.00	0115.00	
0116.00	0117.00	0118.01	0118.02	0119.01	0119.02	0119.03	0120.01	0120.02	0121.01	
0121.02	0122.00	0123.01	0123.04	0123.05	0124.01	0124.02	0125.04	0125.05	0125.06	
0125.07	0125.08	0126.07	0126.08	0126.09	0126.12	0126.13	0127.00	0128.00	0129.00	
0130.02	0130.03	0130.04	0131.02	0131.04	0131.06	0132.03	0132.04	0132.05	0132.06	
0132.07	0133.03	0133.05	0133.06	0133.07	0133.08	0133.09	0134.01	0134.02	0135.00	
0136.00	0137.00	0138.01	0138.02	0139.01	0139.02	0139.03	0140.01	0140.02	0141.00	
0142.00	0143.00	0144.00	0145.00	9800.01	9801.00	9900.00				

17780 - COLLEGE STATION - BRYAN, TX										
0001.01	0001.02	0001.03	0002.01	0002.02	0003.00	0004.00	0005.00	0006.03	0006.04	
0007.00	0008.00	0009.00	0010.00	0011.00	0013.01	0013.02	0013.03	0014.00	0016.01	
0016.04	0016.05	0016.06	0017.01	0017.02	0018.01	0018.03	0018.04	0019.00	0020.01	
0020.02	0020.06	0020.07	0020.08	0020.09	0020.10	0020.11	0020.12	0020.13	0020.14	
0020.15	9800.00	9701.00	9702.00	9703.00	9704.00	9705.00	9999.99	9601.00	9602.00	
9603.00	9604.00	9605.00	9999.99							

18580 - CORPUS CHRISTIE, TX										
0005.00	0006.00	0007.00	0008.00	0009.00	0010.00	0011.00	0012.00	0013.00	0014.00	
0015.00	0016.01	0016.02	0017.01	0017.02	0018.01	0018.02	0019.02	0019.03	0019.04	
0020.01	0020.02	0021.01	0021.02	0022.00	0023.01	0023.03	0023.04	0024.00	0025.00	
0026.01	0026.02	0026.03	0027.03	0027.04	0027.05	0027.06	0029.00	0030.01	0030.02	
0031.01	0031.02	0032.02	0032.03	0032.04	0033.03	0033.04	0033.05	0033.06	0034.01	
0034.02	0035.00	0036.01	0036.02	0036.03	0037.00	0051.02	0054.04	0054.06	0054.07	
0054.08	0054.09	0054.10	0054.11	0054.12	0054.13	0054.14	0054.15	0054.16	0054.17	
0056.01	0056.02	0058.01	0058.02	0059.00	0060.00	0061.00	0062.00	0063.00	0064.00	
9800.00	9900.00	0102.01	0102.02	0103.01	0103.02	0105.00	0106.01	0106.02	0106.03	
0106.04	0107.00	0108.00	0109.00	0110.00	0111.00	0112.00	0113.00			

19124 - DALLAS - PLANO - IRVING, TX										
0301.00	0302.01	0302.02	0302.03	0303.01	0303.02	0303.03	0303.04	0303.05	0304.03	
0304.04	0304.05	0304.06	0304.07	0304.08	0305.04	0305.05	0305.06	0305.07	0305.08	
0305.09	0305.10	0305.11	0305.12	0305.13	0305.14	0305.15	0305.16	0305.17	0305.18	
0305.19	0305.20	0305.21	0305.22	0305.23	0305.24	0305.25	0305.26	0305.27	0305.28	
0305.29	0305.30	0305.31	0306.01	0306.03	0306.04	0306.05	0307.01	0307.02	0308.01	
0308.02	0309.00	0310.01	0310.03	0310.04	0311.00	0312.01	0312.02	0313.08	0313.09	
0313.10	0313.11	0313.12	0313.13	0313.14	0313.15	0313.16	0313.17	0314.05	0314.06	
0314.07	0314.08	0314.09	0314.10	0314.11	0315.04	0315.05	0315.06	0315.07	0315.08	
0316.11	0316.12	0316.13	0316.21	0316.22	0316.23	0316.24	0316.25	0316.26	0316.27	
0316.28	0316.29	0316.30	0316.31	0316.32	0316.33	0316.34	0316.35	0316.36	0316.37	
0316.38	0316.39	0316.40	0316.41	0316.42	0316.43	0316.45	0316.46	0316.47	0316.48	
0316.49	0316.52	0316.53	0316.54	0316.55	0316.56	0316.57	0316.58	0316.59	0316.60	
0316.61	0316.62	0316.63	0316.64	0317.04	0317.06	0317.08	0317.09	0317.11	0317.12	
0317.13	0317.14	0317.15	0317.16	0317.17	0317.18	0317.19	0317.20	0318.02	0318.04	
0318.05	0318.06	0318.07	0319.00	0320.03	0320.04	0320.08	0320.09	0320.10	0320.11	
0320.12	0320.13	0001.00	0002.01	0002.02	0003.00	0004.01	0004.04	0004.05	0004.06	
0005.00	0006.01	0006.03	0006.05	0006.06	0007.01	0007.02	0008.00	0009.00	0010.01	
0010.02	0011.01	0011.02	0012.02	0012.03	0012.04	0013.01	0013.02	0014.00	0015.02	
0015.03	0015.04	0016.00	0017.01	0017.03	0017.04	0018.00	0019.00	0020.00	0021.00	
0022.00	0024.00	0025.00	0027.01	0027.02	0031.01	0034.00	0037.00	0038.00	0039.01	
0039.02	0040.00	0041.00	0042.01	0042.02	0043.00	0044.00	0045.00	0046.00	0047.00	
0048.00	0049.00	0050.00	0051.00	0052.00	0053.00	0054.00	0055.00	0056.00	0057.00	
0059.01	0059.02	0060.01	0060.02	0061.00	0062.00	0063.01	0063.02	0064.01	0064.02	
0065.01	0065.02	0067.00	0068.00	0069.00	0071.01	0071.02	0072.01	0072.02	0073.01	
0073.02	0076.01	0076.04	0076.05	0077.00	0078.01	0078.04	0078.05	0078.09	0078.10	
0078.11	0078.12	0078.15	0078.18	0078.19	0078.20	0078.21	0078.22	0078.23	0078.24	
0078.25	0078.26	0078.27	0079.02	0079.03	0079.06	0079.09	0079.10	0079.11	0079.12	
0079.13	0079.14	0080.00	0081.00	0082.00	0084.00	0085.00	0086.03	0086.04	0087.01	
0087.03	0087.04	0087.05	0088.01	0088.02	0089.00	0090.00	0091.01	0091.03	0091.04	
0091.05	0092.01	0092.02	0093.01	0093.03	0093.04	0094.01	0094.02	0095.00	0096.03	
0096.04	0096.05	0096.07	0096.08	0096.09	0096.10	0096.11	0097.01	0097.02	0098.02	
0098.03	0098.04	0099.00	0100.00	0101.01	0101.02	0105.00	0106.01	0106.02	0107.01	
0107.03	0107.04	0108.01	0108.03	0108.04	0108.05	0109.02	0109.03	0109.04	0110.01	
0110.02	0111.01	0111.03	0111.04	0111.05	0112.00	0113.00	0114.01	0115.00	0116.01	
0116.02	0117.01	0117.02	0118.00	0119.00	0120.00	0121.00	0122.04	0122.06	0122.07	
0122.08	0122.09	0122.10	0122.11	0123.01	0123.02	0124.00	0125.00	0126.01	0126.03	
0126.04	0127.01	0127.02	0128.00	0129.00	0130.04	0130.05	0130.07	0130.08	0130.09	
0130.10	0130.11	0131.01	0131.02	0131.04	0131.05	0132.00	0133.00	0134.00	0135.00	
0136.05	0136.06	0136.07	0136.08	0136.09	0136.10	0136.11	0136.15	0136.16	0136.17	
0136.18	0136.19	0136.20	0136.21	0136.22	0136.23	0136.24	0136.25	0136.26	0137.11	
0137.12	0137.13	0137.14	0137.15	0137.16	0137.17	0137.18	0137.19	0137.20	0137.21	

0137.22	0137.25	0137.26	0137.27	0138.03	0138.04	0138.05	0138.06	0139.01	0139.02
0140.01	0140.02	0141.03	0141.13	0141.14	0141.15	0141.16	0141.19	0141.20	0141.21
0141.23	0141.24	0141.26	0141.27	0141.28	0141.29	0141.30	0141.31	0141.32	0141.33
0141.34	0141.35	0141.36	0141.37	0141.38	0142.03	0142.04	0142.05	0142.06	0143.02
0143.06	0143.07	0143.08	0143.09	0143.10	0143.11	0143.12	0144.03	0144.05	0144.06
0144.07	0144.08	0145.01	0145.02	0146.01	0146.02	0146.03	0147.01	0147.02	0147.03
0149.01	0149.02	0150.00	0151.00	0152.02	0152.04	0152.05	0152.06	0153.03	0153.04
0153.05	0153.06	0154.01	0154.03	0154.04	0155.00	0156.00	0157.00	0158.00	0159.00
0160.01	0160.02	0161.00	0162.01	0162.02	0163.01	0163.02	0164.01	0164.06	0164.07
0164.08	0164.09	0164.10	0164.11	0164.12	0164.13	0165.02	0165.09	0165.10	0165.11
0165.13	0165.14	0165.16	0165.17	0165.18	0165.19	0165.20	0165.21	0165.22	0165.23
0166.05	0166.06	0166.07	0166.10	0166.11	0166.12	0166.15	0166.16	0166.17	0166.18
0166.19	0166.20	0166.21	0166.22	0166.23	0166.24	0166.25	0166.26	0167.01	0167.03
0167.04	0167.05	0168.02	0168.03	0168.04	0169.02	0169.03	0170.01	0170.03	0170.04
0171.01	0171.02	0172.01	0172.02	0173.01	0173.03	0173.04	0173.05	0173.06	0174.00
0175.00	0176.02	0176.04	0176.05	0176.06	0177.02	0177.03	0177.04	0178.04	0178.05
0178.06	0178.07	0178.08	0178.11	0178.12	0178.13	0178.14	0179.00	0180.01	0180.02
0181.04	0181.05	0181.10	0181.11	0181.18	0181.20	0181.21	0181.22	0181.23	0181.24
0181.26	0181.27	0181.28	0181.29	0181.30	0181.32	0181.33	0181.34	0181.35	0181.36
0181.37	0181.38	0181.39	0181.40	0181.41	0181.42	0182.03	0182.04	0182.05	0182.06
0183.00	0184.01	0184.02	0184.03	0185.01	0185.03	0185.05	0185.06	0186.00	0187.00
0188.01	0188.02	0189.00	0190.04	0190.13	0190.14	0190.16	0190.18	0190.19	0190.20
0190.21	0190.23	0190.24	0190.25	0190.26	0190.27	0190.28	0190.29	0190.31	0190.32
0190.33	0190.34	0190.35	0190.36	0190.37	0190.38	0190.39	0190.40	0190.41	0190.42
0190.43	0191.00	0192.02	0192.03	0192.04	0192.05	0192.06	0192.08	0192.10	0192.11
0192.12	0192.13	0193.01	0193.02	0194.00	0195.01	0195.02	0196.00	0197.00	0198.00
0199.00	0200.00	0201.00	0202.00	0203.00	0204.00	0205.00	0206.00	0207.00	9800.00
9801.00	0201.03	0201.04	0201.05	0201.06	0201.07	0201.08	0201.09	0201.10	0201.11
0201.12	0201.13	0201.14	0201.15	0202.02	0202.03	0202.04	0202.05	0203.03	0203.05
0203.06	0203.07	0203.08	0203.09	0203.10	0204.01	0204.02	0204.03	0205.03	0205.04
0205.05	0205.06	0206.01	0206.02	0207.00	0208.00	0209.00	0210.00	0211.00	0212.01
0212.02	0213.01	0213.03	0213.04	0213.05	0214.03	0214.04	0214.05	0214.06	0214.07
0214.08	0214.09	0215.02	0215.05	0215.12	0215.13	0215.14	0215.15	0215.16	0215.17
0215.18	0215.19	0215.20	0215.21	0215.22	0215.23	0215.24	0215.25	0215.26	0215.27
0216.11	0216.12	0216.13	0216.14	0216.15	0216.16	0216.18	0216.19	0216.20	0216.21
0216.22	0216.23	0216.24	0216.25	0216.26	0216.27	0216.28	0216.29	0216.30	0216.31
0216.32	0216.33	0216.34	0216.35	0216.36	0216.37	0216.38	0217.15	0217.16	0217.17
0217.18	0217.19	0217.20	0217.21	0217.22	0217.23	0217.24	0217.25	0217.26	0217.27
0217.28	0217.29	0217.30	0217.31	0217.32	0217.33	0217.34	0217.35	0217.36	0217.37
0217.38	0217.39	0217.40	0217.41	0217.42	0217.43	0217.44	0217.45	0217.46	0217.47
0217.48	0217.49	0217.50	0217.51	0217.52	0217.53	0218.00	0219.00	0601.01	0601.02
0602.04	0602.06	0602.07	0602.08	0602.09	0602.10	0602.11	0602.12	0602.13	0602.14
0603.00	0604.00	0605.00	0606.00	0607.01	0607.02	0607.03	0608.01	0608.02	0608.03
0609.00	0610.00	0611.00	0612.00	0613.00	0614.00	0615.00	0616.00	0617.00	9601.00
9602.00	9603.00	9604.00	9605.00	9606.00	9607.00	9608.00	9609.00	9610.00	9611.00

9612.00	9613.00	9614.00	9615.01	9615.02	9615.03	9616.00	9617.00	0502.01	0502.03
0502.04	0502.05	0502.06	0503.00	0504.00	0505.00	0506.00	0507.01	0507.03	0507.04
0508.00	0510.00	0511.00	0512.01	0512.02	0513.00	0401.01	0401.02	0402.00	0403.01
0403.02	0404.01	0404.02	0405.03	0405.04	0405.05	0405.06			

21340 - EL PASO, TX									
0001.01	0001.06	0001.07	0001.08	0001.09	0001.10	0001.11	0001.12	0002.04	0002.05
0002.06	0002.07	0002.08	0003.01	0003.02	0004.01	0004.03	0004.04	0006.00	0008.00
0009.00	0010.01	0010.02	0011.04	0011.07	0011.09	0011.10	0011.11	0011.12	0011.13
0011.14	0011.15	0012.01	0012.02	0012.03	0013.01	0013.02	0014.00	0015.01	0015.02
0016.00	0017.00	0018.00	0019.00	0020.00	0021.00	0022.01	0022.02	0023.00	0024.00
0025.00	0026.00	0028.00	0029.00	0030.00	0031.00	0032.00	0033.00	0034.02	0034.03
0034.04	0035.01	0035.02	0036.01	0036.02	0037.01	0037.02	0038.01	0038.03	0038.04
0039.01	0039.02	0039.03	0040.02	0040.03	0040.04	0041.03	0041.04	0041.05	0041.06
0041.07	0042.01	0042.02	0043.03	0043.07	0043.09	0043.10	0043.11	0043.12	0043.13
0043.14	0043.16	0043.17	0043.18	0043.19	0043.20	0101.01	0101.02	0101.03	0102.03
0102.07	0102.10	0102.11	0102.12	0102.13	0102.14	0102.15	0102.16	0102.17	0102.18
0102.19	0102.20	0102.21	0102.22	0103.03	0103.07	0103.11	0103.12	0103.16	0103.17
0103.19	0103.22	0103.23	0103.24	0103.25	0103.26	0103.27	0103.28	0103.29	0103.30
0103.31	0103.32	0103.33	0103.34	0103.35	0103.36	0103.37	0103.38	0103.39	0103.40
0103.41	0103.42	0103.43	0103.44	0103.45	0103.46	0103.47	0104.01	0104.04	0104.05
0104.06	0104.07	0104.08	0104.09	0105.01	0105.02	0105.04	0105.05	0105.06	0106.00
9800.00	9503.00	9999.99							

23104 - FORT WORTH - ARLINGTON - GRAPEVINE, TX										
1301.00	1302.04	1302.05	1302.07	1302.08	1302.10	1302.11	1302.12	1302.13	1302.14	
1302.15	1303.02	1303.03	1303.04	1304.05	1304.06	1304.07	1304.08	1304.09	1304.10	
1305.00	1306.01	1306.02	1307.00	1308.00	1309.00	1310.00	1311.00	1401.01	1401.02	
1402.00	1403.00	1404.03	1404.05	1404.07	1404.08	1404.09	1404.10	1404.11	1405.01	
1405.02	1406.01	1406.02	1407.03	1407.04	1407.05	1407.06	1001.01	1001.02	1002.01	
1002.02	1003.00	1004.00	1005.01	1005.02	1006.01	1006.02	1007.00	1008.00	1009.00	
1012.01	1012.02	1013.01	1013.02	1014.01	1014.02	1014.03	1015.00	1017.00	1020.00	
1021.00	1022.01	1022.02	1023.01	1023.02	1024.01	1024.02	1025.00	1026.01	1026.02	
1027.00	1028.00	1035.00	1036.01	1036.02	1037.01	1037.02	1038.00	1041.00	1042.01	
1042.02	1043.00	1044.00	1045.02	1045.03	1045.04	1045.05	1046.01	1046.02	1046.03	
1046.04	1046.05	1047.01	1047.02	1048.02	1048.03	1048.04	1049.00	1050.01	1050.06	
1050.07	1050.08	1052.01	1052.03	1052.04	1052.05	1054.03	1054.04	1054.05	1054.06	
1055.02	1055.03	1055.05	1055.07	1055.08	1055.10	1055.11	1055.12	1055.13	1055.14	
1056.00	1057.01	1057.03	1057.04	1058.00	1059.01	1059.02	1060.01	1060.02	1060.04	
1061.01	1061.02	1062.01	1062.02	1063.00	1064.00	1065.02	1065.03	1065.07	1065.09	
1065.10	1065.11	1065.12	1065.13	1065.14	1065.15	1065.16	1065.17	1065.18	1066.00	
1067.00	1101.01	1101.02	1102.02	1102.03	1102.04	1103.01	1103.02	1104.01	1104.02	
1105.00	1106.00	1107.01	1107.03	1107.04	1108.05	1108.06	1108.07	1108.08	1108.09	
1109.01	1109.03	1109.05	1109.06	1109.07	1110.03	1110.05	1110.08	1110.10	1110.11	
1110.12	1110.13	1110.15	1110.16	1110.17	1110.18	1111.02	1111.03	1111.04	1112.02	
1112.03	1112.04	1113.01	1113.04	1113.06	1113.07	1113.08	1113.09	1113.10	1113.11	
1113.12	1113.13	1113.14	1114.02	1114.04	1114.05	1114.06	1114.07	1114.08	1114.09	
1115.05	1115.06	1115.13	1115.14	1115.16	1115.21	1115.22	1115.23	1115.24	1115.25	
1115.26	1115.29	1115.30	1115.31	1115.32	1115.33	1115.34	1115.36	1115.37	1115.38	
1115.39	1115.40	1115.41	1115.42	1115.43	1115.44	1115.45	1115.46	1115.47	1115.48	
1115.49	1115.50	1115.51	1115.52	1115.53	1130.01	1130.02	1131.02	1131.04	1131.07	
1131.08	1131.09	1131.10	1131.11	1131.12	1131.13	1131.14	1131.15	1131.16	1132.06	
1132.07	1132.10	1132.12	1132.13	1132.14	1132.15	1132.16	1132.17	1132.18	1132.20	
1132.21	1133.01	1133.02	1134.03	1134.04	1134.05	1134.07	1134.08	1135.09	1135.10	
1135.11	1135.12	1135.13	1135.14	1135.16	1135.17	1135.18	1135.19	1135.20	1136.07	
1136.10	1136.11	1136.12	1136.13	1136.18	1136.19	1136.22	1136.23	1136.24	1136.25	
1136.26	1136.27	1136.28	1136.29	1136.30	1136.31	1136.32	1136.33	1136.34	1137.03	
1137.05	1137.07	1137.09	1137.10	1137.11	1138.03	1138.08	1138.09	1138.10	1138.11	
1138.12	1138.13	1138.14	1138.15	1138.16	1139.06	1139.07	1139.08	1139.09	1139.10	
1139.11	1139.12	1139.16	1139.17	1139.18	1139.19	1139.20	1139.21	1139.22	1139.23	
1139.24	1139.25	1139.26	1139.27	1139.28	1139.29	1140.03	1140.05	1140.06	1140.07	
1140.08	1141.02	1141.03	1141.04	1142.03	1142.04	1142.05	1142.06	1142.07	1216.01	
1216.04	1216.05	1216.06	1216.08	1216.09	1216.10	1216.11	1217.02	1217.03	1217.04	
1219.03	1219.04	1219.05	1219.06	1220.01	1220.02	1221.00	1222.00	1223.00	1224.00	
1225.00	1226.00	1227.00	1228.01	1228.02	1229.00	1230.00	1231.00	1232.00	1233.00	
1234.00	1235.00	1236.00	9800.00	1501.01	1501.02	1502.00	1503.00	1504.01	1504.02	
1504.03	1505.00	1506.01	1506.02	1506.03						

26420 - HOUSTON - THE WOODLANDS - SUGAR LAND, TX										
7601.00	7602.00	7603.00	7604.00	7605.01	7605.02	9999.99	6601.00	6602.00	6603.00	
6604.00	6605.00	6606.01	6606.02	6607.01	6607.02	6608.01	6608.02	6609.00	6610.00	
6611.00	6612.00	6613.00	6614.00	6615.01	6615.02	6616.01	6616.02	6617.00	6618.00	
6619.00	6620.00	6621.00	6622.00	6623.00	6624.00	6625.00	6626.00	6627.00	6628.00	
6629.00	6630.00	6631.00	6632.00	6633.00	6634.00	6635.00	6636.00	6637.00	6638.00	
6639.00	6640.00	6641.00	6642.00	6643.00	6644.00	6645.01	9900.00	7101.00	7102.00	
7103.00	7104.01	7105.00	7106.00	9900.00	6701.01	6701.02	6702.00	6703.00	6704.00	
6705.00	6706.01	6706.02	6707.00	6708.00	6709.01	6709.02	6710.01	6710.02	6711.00	
6712.00	6713.00	6714.00	6715.01	6715.02	6716.01	6716.02	6717.00	6718.00	6719.00	
6720.01	6720.02	6721.00	6722.00	6723.01	6723.02	6724.00	6725.00	6726.01	6726.02	
6727.01	6727.02	6728.00	6729.00	6730.01	6730.02	6730.03	6731.01	6731.02	6732.00	
6733.00	6734.00	6735.00	6736.00	6737.00	6738.00	6739.01	6739.02	6740.00	6741.00	
6742.00	6743.00	6744.00	6745.01	6745.02	6746.01	6746.02	6746.03	6746.04	6747.00	
6748.00	6749.00	6750.00	6751.00	6752.00	6753.00	6754.00	6755.00	6756.00	6757.00	
6758.00	7201.00	7202.00	7203.01	7203.02	7204.00	7205.01	7205.02	7205.03	7206.00	
7207.00	7208.00	7209.00	7210.00	7211.00	7212.01	7212.02	7213.00	7214.00	7215.00	
7216.00	7217.00	7218.00	7219.00	7220.01	7220.02	7221.00	7222.00	7223.00	7226.00	
7227.00	7228.00	7229.00	7230.00	7231.00	7232.00	7233.00	7234.00	7235.01	7235.02	
7236.00	7237.00	7238.00	7239.00	7240.00	7241.01	7242.00	7243.00	7244.00	7245.00	
7246.00	7247.00	7248.00	7249.00	7250.00	7251.00	7252.00	7253.00	7254.00	7255.00	
7256.00	7257.00	7258.00	7259.00	7260.00	7261.00	7262.00	9900.00	1000.00	2101.00	
2104.00	2105.00	2106.00	2107.00	2108.00	2109.00	2110.00	2111.00	2112.00	2113.00	
2114.00	2115.00	2116.00	2117.00	2119.00	2123.00	2124.00	2125.00	2201.00	2202.00	
2203.00	2204.00	2205.00	2206.00	2207.00	2208.00	2209.00	2210.00	2211.00	2212.00	
2213.00	2214.00	2215.00	2216.00	2217.00	2218.00	2219.00	2220.00	2221.00	2222.00	
2223.00	2224.01	2224.02	2225.01	2225.02	2225.03	2226.00	2227.00	2228.00	2229.00	
2230.01	2230.02	2231.00	2301.00	2302.00	2303.00	2304.00	2305.00	2306.00	2307.00	
2308.00	2309.00	2310.00	2311.00	2312.00	2313.00	2314.00	2315.00	2316.00	2317.00	
2318.00	2319.00	2320.00	2321.00	2322.00	2323.01	2323.02	2324.01	2324.02	2324.03	
2325.00	2326.00	2327.01	2327.02	2328.00	2329.00	2330.01	2330.02	2330.03	2331.01	
2331.02	2331.03	2332.00	2333.00	2334.00	2335.00	2336.00	2337.01	2337.02	2337.03	
2401.00	2404.00	2405.01	2405.02	2406.00	2407.01	2407.02	2408.01	2408.02	2409.01	
2409.02	2410.00	2411.01	2411.02	2411.03	2412.00	2413.00	2414.00	2415.00	2501.00	
2502.00	2503.01	2503.02	2504.01	2504.02	2505.00	2506.00	2507.01	2507.02	2508.00	
2509.00	2510.00	2511.00	2512.00	2513.00	2514.01	2514.02	2515.01	2515.02	2515.03	
2516.00	2517.00	2518.00	2519.01	2519.02	2520.00	2521.00	2522.00	2523.01	2523.02	
2524.00	2525.00	2526.00	2527.00	2528.00	2529.00	2530.00	2531.00	2532.00	2533.00	
2534.00	2535.00	2536.00	2537.00	2538.00	2539.00	2540.00	2541.00	2542.00	2543.00	
2544.00	2545.00	2546.00	2547.00	3101.00	3102.00	3103.00	3104.00	3105.00	3106.00	
3107.00	3108.00	3109.00	3110.00	3111.00	3112.00	3113.00	3114.00	3115.00	3116.00	
3117.00	3118.00	3119.00	3120.00	3121.00	3122.00	3123.00	3124.00	3125.00	3126.00	
3127.00	3128.00	3129.00	3130.00	3131.00	3132.00	3133.00	3134.00	3135.00	3136.00	
3137.00	3138.00	3139.00	3140.01	3140.02	3143.00	3144.00	3201.00	3202.00	3205.00	

3206.01	3206.02	3207.00	3208.00	3209.00	3210.00	3211.00	3212.00	3213.00	3214.01
3214.02	3215.00	3216.00	3217.00	3218.00	3219.00	3220.00	3221.00	3222.00	3226.00
3227.00	3228.00	3229.00	3230.00	3231.00	3232.00	3233.00	3234.00	3235.00	3236.00
3237.01	3237.02	3238.01	3238.02	3239.00	3240.00	3241.00	3242.00	3301.00	3302.00
3303.01	3303.02	3303.03	3304.00	3305.00	3306.00	3307.00	3308.00	3309.00	3311.00
3312.00	3313.00	3314.00	3315.00	3316.01	3316.02	3317.00	3318.00	3319.00	3320.00
3321.00	3322.00	3323.00	3324.00	3325.00	3326.00	3327.00	3328.00	3329.00	3330.00
3331.00	3332.01	3332.02	3333.00	3335.00	3336.00	3337.00	3338.00	3339.01	3339.02
3340.01	3340.02	3340.03	3341.00	3401.00	3402.01	3402.02	3402.03	3403.01	3403.02
3404.00	3405.00	3406.00	3407.00	3408.00	3409.00	3410.00	3411.00	3412.01	3412.02
3413.01	3413.02	3414.00	3415.01	3415.02	3416.00	3417.00	3418.00	3420.01	3420.02
3421.00	3422.00	3423.00	3424.00	3425.00	3427.00	3428.00	3429.00	3430.00	3431.00
3432.00	3433.01	3433.02	3436.00	3437.00	3501.00	3502.00	3503.00	3504.00	3505.00
3506.01	3506.02	3507.00	3508.01	3508.02	4101.00	4102.00	4103.00	4104.01	4104.02
4105.00	4106.00	4107.01	4107.02	4108.00	4109.00	4110.00	4111.00	4112.00	4113.00
4114.00	4115.01	4115.02	4116.00	4117.00	4118.00	4119.00	4120.00	4121.00	4122.00
4123.00	4124.00	4125.00	4126.00	4127.00	4128.00	4129.00	4130.00	4131.00	4132.01
4132.02	4133.00	4201.00	4202.00	4203.00	4204.00	4205.00	4206.00	4207.00	4208.00
4209.00	4210.00	4211.01	4211.02	4212.01	4212.02	4213.00	4214.01	4214.02	4214.03
4215.00	4216.00	4217.00	4218.00	4219.00	4220.00	4221.00	4222.00	4223.01	4223.02
4224.01	4224.02	4225.00	4226.00	4227.01	4227.02	4228.00	4229.00	4230.00	4231.00
4232.01	4232.02	4233.01	4233.02	4234.01	4234.02	4235.00	4236.00	4301.00	4302.00
4303.00	4304.00	4305.00	4306.00	4307.00	4308.00	4309.00	4310.00	4311.01	4311.02
4312.01	4312.02	4313.01	4313.02	4314.01	4314.02	4315.01	4315.02	4316.00	4317.00
4318.01	4318.02	4319.00	4320.01	4320.02	4321.00	4322.00	4323.00	4324.00	4325.00
4326.00	4327.01	4327.02	4328.01	4328.02	4329.01	4329.02	4330.01	4330.02	4330.03
4331.00	4332.01	4332.02	4333.00	4334.00	4335.01	4335.02	4336.00	4401.00	4501.00
4502.00	4503.00	4504.00	4505.00	4506.00	4507.00	4508.01	4508.02	4509.00	4510.01
4510.02	4511.00	4512.00	4513.00	4514.01	4514.02	4514.03	4515.00	4516.01	4516.02
4517.00	4518.00	4519.01	4519.02	4520.00	4521.00	4522.01	4522.02	4523.00	4524.00
4525.00	4526.00	4527.00	4528.01	4528.02	4529.00	4530.00	4531.00	4532.00	4533.00
4534.01	4534.02	4534.03	4535.01	4535.02	4536.01	4536.02	4537.00	4538.00	4539.00
4540.00	4541.00	4542.00	4543.01	4543.02	4544.00	4545.01	4545.02	4546.00	4547.00
4548.00	4549.00	4550.00	4551.01	4551.02	4552.00	4553.00	5101.00	5102.00	5103.00
5104.00	5105.00	5106.00	5107.00	5108.00	5109.00	5110.01	5110.02	5111.00	5112.00
5113.01	5113.02	5114.00	5115.00	5116.00	5201.00	5202.00	5203.00	5204.00	5205.00
5206.01	5206.02	5207.00	5210.00	5211.00	5212.00	5213.00	5214.00	5215.00	5216.00
5217.00	5218.00	5219.00	5220.00	5221.00	5222.01	5222.02	5223.01	5223.02	5224.01
5224.02	5225.00	5301.00	5302.00	5303.00	5304.00	5305.00	5306.00	5307.00	5308.00
5309.00	5310.00	5311.00	5312.00	5313.00	5314.00	5315.00	5316.00	5317.00	5318.00
5319.00	5320.01	5320.02	5321.00	5322.00	5323.00	5324.00	5325.01	5325.02	5326.00
5327.00	5328.00	5329.00	5330.00	5331.00	5332.00	5333.00	5334.00	5335.00	5336.00
5337.01	5337.02	5338.01	5338.02	5339.01	5339.02	5340.01	5340.02	5340.03	5341.00
5342.01	5342.02	5342.03	5401.00	5402.00	5405.01	5405.02	5406.01	5406.02	5407.00

5408.00	5409.01	5409.02	5410.01	5410.02	5410.03	5411.00	5412.01	5412.02	5412.03
5413.00	5414.00	5415.00	5416.01	5416.02	5417.00	5418.00	5419.00	5420.00	5421.01
5421.02	5422.00	5423.01	5423.02	5424.00	5425.00	5426.00	5427.00	5428.00	5429.00
5430.01	5430.02	5430.03	5431.00	5432.00	5501.00	5502.00	5503.01	5503.02	5504.01
5504.02	5505.00	5506.01	5506.02	5506.03	5507.00	5508.00	5509.00	5510.00	5511.00
5512.00	5513.00	5514.00	5515.00	5516.00	5517.01	5517.02	5517.03	5518.00	5519.00
5520.01	5520.02	5521.01	5521.02	5521.03	5522.00	5523.01	5523.02	5524.00	5525.00
5526.01	5526.02	5527.00	5528.00	5529.00	5530.01	5530.02	5531.00	5532.00	5533.00
5534.01	5534.02	5534.03	5535.00	5536.00	5537.00	5538.01	5538.02	5539.00	5540.01
5540.02	5541.01	5541.02	5542.00	5543.01	5543.02	5544.01	5544.02	5544.03	5545.01
5545.02	5546.00	5547.00	5548.01	5548.02	5549.01	5549.02	5549.03	5550.00	5551.00
5552.00	5553.01	5553.02	5553.03	5554.01	5554.02	5555.01	5555.02	5556.00	5557.01
5557.02	5560.00	9800.00	9801.00	7001.00	7002.00	7003.00	7004.00	7005.00	7006.00
7007.00	7008.00	7009.00	7010.00	7011.00	7012.00	7013.00	7014.00	6901.00	6902.01
6902.02	6903.00	6904.01	6904.02	6905.00	6906.01	6906.02	6907.00	6908.00	6909.00
6910.00	6911.00	6912.00	6913.01	6913.02	6914.00	6915.00	6916.01	6916.02	6917.00
6918.00	6919.00	6920.01	6920.02	6921.00	6922.00	6923.00	6924.00	6925.00	6926.01
6926.02	6927.00	6928.01	6928.02	6929.00	6930.00	6931.01	6931.02	6932.00	6933.00
6934.00	6935.00	6936.00	6937.00	6938.00	6939.00	6940.00	6941.01	6941.02	6942.01
6942.02	6943.01	6943.02	6944.00	6945.00	6946.00	6947.00	6801.00	6802.00	6803.00
6804.00	6805.00	6806.00							

28660 - KILLEEN - TEMPLE, TX									
0201.00	0202.01	0202.02	0203.00	0204.01	0204.02	0205.00	0206.00	0207.01	0207.02
0208.00	0209.00	0210.00	0211.00	0212.01	0212.02	0212.03	0213.01	0213.02	0213.03
0214.00	0215.00	0216.01	0216.02	0217.00	0218.00	0219.01	0219.03	0219.04	0220.00
0221.01	0221.03	0221.04	0221.05	0222.00	0223.00	0224.01	0224.02	0224.03	0224.04
0224.05	0225.01	0225.02	0226.00	0228.01	0229.00	0230.00	0231.03	0231.04	0231.05
0231.06	0231.07	0231.08	0232.01	0232.02	0232.03	0232.04	0233.00	0234.02	0234.03
0234.04	0235.00	9800.01	9800.02	9800.03	0101.01	0101.02	0102.01	0102.02	0103.00
0104.00	0105.01	0105.02	0105.03	0105.04	0106.01	0106.03	0106.04	0107.01	0107.02
0108.02	0108.03	0108.04	9800.00	9501.00	9503.01	9503.02	9504.00	9505.00	9999.99

29700 - LAREDO, TX									
0001.01	0001.05	0001.06	0001.07	0001.08	0001.09	0002.00	0003.00	0006.01	0006.02
0007.00	0008.00	0009.01	0009.03	0009.04	0010.01	0010.03	0010.04	0011.01	0011.03
0011.04	0011.05	0012.01	0012.02	0013.00	0014.01	0014.02	0015.01	0015.02	0016.01
0016.02	0017.06	0017.09	0017.10	0017.11	0017.12	0017.13	0017.14	0017.15	0017.16
0017.17	0017.18	0017.19	0017.20	0017.21	0017.22	0018.06	0018.07	0018.08	0018.09
0018.10	0018.11	0018.12	0018.13	0018.14	0018.15	0018.16	0018.17	0018.18	0019.00
9800.00									

30980 - LONGVIEW, TX										
0002.00	0003.00	0004.01	0004.02	0005.01	0005.02	0006.00	0007.00	0008.00	0009.00	
0010.00	0011.00	0012.00	0013.00	0014.00	0015.00	0101.00	0102.00	0103.01	0103.02	
0104.00	0105.00	0106.00	0107.00	9800.00	0201.02	0201.03	0201.04	0202.00	0203.01	
0203.02	0204.01	0204.02	0205.01	0205.02	0206.03	0206.04	0206.05	0206.06	9501.00	
9502.00	9503.00	9504.00	9505.01	9505.02	9506.00	9507.00	9508.00	9509.00	9510.00	
9511.00	9512.00	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00		

31180 - LUBBOCK, TX										
9501.00	9502.00	9503.00	9999.99	0001.00	0002.01	0002.02	0003.01	0003.02	0004.02	
0004.03	0004.04	0004.05	0005.00	0006.03	0006.05	0006.07	0007.00	0009.00	0010.00	
0012.00	0013.00	0014.00	0015.01	0015.02	0016.01	0016.02	0017.02	0017.05	0017.06	
0017.07	0017.08	0017.09	0018.01	0018.03	0018.04	0019.01	0019.03	0019.04	0020.01	
0020.02	0021.01	0021.02	0022.02	0022.03	0022.04	0023.00	0024.00	0025.00	0101.01	
0101.02	0102.00	0103.01	0103.02	0104.02	0104.03	0104.04	0104.05	0104.06	0104.07	
0104.08	0105.02	0105.04	0105.05	0105.06	0105.08	0105.09	0105.10	0105.11	0106.00	
0107.00	9800.00	9504.00	9505.00	9506.00	9999.99					

32580 - MCALLEN - EDINBURG - MISSION, TX										
0201.01	0201.02	0202.01	0202.02	0202.04	0202.05	0203.01	0203.02	0204.02	0204.03	
0204.04	0205.01	0205.03	0205.04	0206.00	0207.01	0207.21	0207.23	0207.24	0207.25	
0207.26	0208.02	0208.03	0208.04	0209.01	0209.03	0209.04	0210.00	0211.00	0212.01	
0212.02	0213.02	0213.03	0213.04	0213.05	0214.01	0214.03	0214.04	0215.00	0216.00	
0217.01	0217.02	0218.03	0218.04	0218.05	0218.06	0219.01	0219.03	0219.04	0220.01	
0220.03	0220.04	0221.03	0221.04	0221.05	0221.06	0222.01	0222.03	0222.04	0223.00	
0224.01	0224.02	0225.01	0225.02	0226.00	0227.01	0227.02	0228.00	0229.00	0230.00	
0231.02	0231.03	0231.04	0235.03	0235.04	0235.07	0235.09	0235.10	0235.11	0235.12	
0235.13	0235.14	0235.15	0236.00	0237.00	0238.01	0238.02	0239.02	0239.03	0239.04	
0240.00	0241.05	0241.06	0241.07	0241.08	0241.09	0241.10	0241.11	0241.12	0241.13	
0241.14	0242.01	0242.03	0242.04	0242.05	0243.01	0243.02	0244.02	0244.03	0244.04	
0245.00	0246.00	9800.00								

33260 - MIDLAND, TX										
9501.00	9502.00	9999.99	0001.00	0002.00	0003.02	0003.03	0003.04	0003.05	0004.01	
0004.02	0005.00	0006.00	0011.00	0012.00	0013.00	0014.00	0015.00	0017.00	0101.04	
0101.05	0101.06	0101.07	0101.08	0101.09	0101.12	0101.13	0101.14	0102.00	9800.00	

36220 - ODESSA, TX										
0001.00	0003.00	0004.00	0005.00	0006.00	0007.00	0008.00	0010.00	0011.00	0013.00	
0015.00	0016.00	0017.00	0018.00	0019.00	0020.00	0022.00	0023.00	0024.00	0025.01	
0025.02	0025.03	0027.00	0028.01	0028.02	0029.00	0030.00	0031.00			

41660 - SAN ANGELO, TX										
9501.00	9999.99	9501.00	9999.99	0001.00	0002.00	0003.00	0004.00	0007.00	0008.01	
0008.02	0009.00	0010.00	0011.01	0011.02	0012.00	0013.01	0013.03	0013.04	0014.00	
0015.00	0016.00	0017.02	0017.04	0017.06	0017.07	0017.08	0018.00	9800.00		

41700 - SAN ANTONIO - NEW BRAUNFELS, TX										
9601.00	9602.01	9602.02	9603.00	9604.01	9604.02	9605.00	9606.00	0001.01	0001.02	
0002.00	0003.00	0004.00	9999.99	1101.00	1103.00	1105.00	1106.00	1107.00	1108.00	
1109.00	1110.00	1201.00	1203.00	1204.00	1205.01	1205.02	1206.00	1207.01	1207.02	
1208.00	1209.01	1209.02	1210.00	1211.08	1211.10	1211.11	1211.12	1211.15	1211.16	
1211.17	1211.18	1211.19	1211.20	1211.21	1211.22	1212.03	1212.04	1212.05	1212.06	
1213.00	1214.02	1214.03	1214.04	1215.01	1215.04	1215.05	1215.06	1215.07	1215.08	
1216.01	1216.04	1216.05	1216.06	1217.01	1217.02	1218.02	1218.03	1218.04	1218.08	
1218.09	1218.10	1218.11	1218.12	1218.13	1219.03	1219.04	1219.05	1219.06	1219.07	
1219.08	1219.09	1219.10	1302.00	1303.00	1304.01	1304.02	1305.00	1306.00	1307.00	
1308.00	1309.00	1310.00	1311.00	1312.00	1313.00	1314.01	1314.02	1315.03	1315.04	
1315.05	1315.06	1315.07	1316.01	1316.06	1316.08	1316.09	1316.10	1316.11	1316.12	
1316.13	1316.14	1316.15	1317.00	1318.01	1318.02	1401.00	1402.00	1403.00	1404.00	
1405.00	1406.00	1407.00	1408.00	1409.00	1410.00	1411.01	1411.02	1412.00	1413.00	
1414.02	1414.03	1414.04	1416.00	1417.00	1418.00	1419.00	1501.00	1503.00	1504.00	
1505.01	1505.02	1506.00	1507.00	1508.00	1509.00	1510.00	1511.00	1512.00	1513.01	
1513.02	1514.00	1515.00	1516.00	1517.00	1519.00	1520.00	1521.00	1522.01	1522.02	
1601.00	1602.00	1603.00	1604.00	1605.01	1605.02	1606.00	1607.01	1607.02	1609.01	
1609.02	1610.00	1611.00	1612.00	1613.02	1613.03	1613.04	1614.00	1615.01	1615.03	
1615.04	1616.00	1618.01	1618.02	1619.01	1619.02	1620.01	1620.03	1620.04	1701.01	
1701.02	1702.00	1703.00	1704.01	1704.02	1705.00	1706.00	1707.00	1708.00	1709.00	
1710.00	1711.00	1712.00	1713.01	1713.02	1714.01	1714.02	1715.01	1715.02	1716.01	
1716.02	1717.00	1718.01	1718.02	1719.02	1719.03	1719.12	1719.13	1719.14	1719.15	
1719.16	1719.17	1719.18	1719.19	1719.20	1719.21	1719.22	1719.23	1719.24	1719.25	
1720.02	1720.03	1720.04	1720.05	1720.06	1720.07	1801.01	1801.02	1802.01	1802.02	
1803.00	1804.00	1805.01	1805.03	1805.04	1806.02	1806.03	1806.04	1807.01	1807.02	
1808.00	1809.01	1809.02	1810.01	1810.03	1810.04	1810.05	1811.00	1812.00	1813.01	
1813.02	1813.03	1814.02	1814.03	1814.04	1815.03	1815.04	1815.05	1815.06	1816.01	
1816.02	1817.03	1817.04	1817.05	1817.11	1817.12	1817.13	1817.15	1817.16	1817.18	
1817.20	1817.21	1817.22	1817.23	1817.24	1817.25	1817.26	1817.27	1817.28	1817.29	
1817.30	1817.31	1818.08	1818.09	1818.11	1818.13	1818.14	1818.15	1818.16	1818.17	
1818.18	1818.19	1818.20	1818.21	1818.22	1818.23	1818.24	1818.25	1818.26	1819.01	
1819.02	1820.01	1820.02	1820.03	1821.01	1821.02	1821.03	1821.05	1821.06	1901.00	
1902.00	1904.00	1905.01	1905.03	1905.04	1906.01	1906.03	1906.04	1907.00	1908.00	
1909.01	1909.02	1910.03	1910.04	1910.05	1910.06	1911.01	1911.02	1912.01	1912.02	
1913.03	1913.04	1914.05	1914.06	1914.08	1914.09	1914.10	1914.11	1914.12	1914.13	
1915.03	1915.04	1915.05	1915.06	1917.01	1917.02	1918.04	1918.06	1918.07	1918.08	
1918.09	1918.10	1918.11	1918.12	1918.13	1918.14	1918.15	1918.16	1918.17	1919.00	
1920.00	1921.00	1922.00	1923.00	9800.01	9800.02	9800.03	9800.04	9800.05	9801.00	

3101.00	3102.00	3103.00	3104.01	3104.03	3104.04	3105.01	3105.02	3105.03	3106.03
3106.04	3106.05	3106.06	3106.07	3106.08	3107.01	3107.02	3107.03	3107.04	3108.01
3108.02	3109.01	3109.02	3109.03	2101.00	2102.00	2103.00	2104.00	2105.04	2105.05
2105.06	2105.07	2105.08	2106.03	2106.04	2106.06	2106.07	2106.08	2107.05	2107.06
2107.07	2107.08	2107.09	2107.10	2107.11	2107.12	2107.13	2107.14	2108.01	2108.03
2108.04	2109.01	2109.02	9701.00	9703.01	9703.02	9704.01	9704.02	9705.00	0001.01
0001.02	0002.00	0003.00	0004.01	0004.02	0005.00	0008.00	0001.02	0001.03	0001.04
0002.01	0002.02	0003.00	0004.02	0004.03	0004.04	0005.00	0006.00		

43300 - SHERMAN - DENISON, TX									
0001.01	0001.02	0002.00	0003.02	0003.03	0003.04	0004.00	0005.01	0005.02	0006.00
0007.00	0008.00	0009.01	0009.02	0011.01	0011.02	0012.00	0013.00	0014.00	0015.00
0017.00	0018.01	0018.02	0018.03	0019.00	0020.00				

45500 - TEXARKANA, TX - AR									
0101.00	0104.00	0105.00	0106.00	0107.00	0108.00	0109.01	0109.02	0110.00	0111.00
0112.00	0113.00	0114.01	0114.02	0115.01	0115.02	0116.00	0117.00		

46340 - TYLER, TX									
0001.00	0002.01	0002.02	0003.00	0004.00	0005.00	0006.00	0007.00	0008.00	0009.00
0010.00	0011.01	0011.02	0012.00	0013.00	0014.01	0014.03	0014.04	0015.00	0016.01
0016.02	0016.04	0017.00	0018.01	0018.02	0018.03	0019.01	0019.05	0019.06	0019.07
0019.08	0020.03	0020.04	0020.06	0020.07	0020.08	0020.09	0021.01	0021.02	0022.00
9800.00									

47020 - VICTORIA, TX									
9601.00	9602.00	9999.99	0001.00	0002.01	0002.02	0003.01	0003.02	0004.00	0005.01
0005.02	0006.01	0006.02	0007.00	0008.00	0013.00	0014.00	0015.01	0015.03	0015.04
0016.01	0016.04	0016.05	0016.06	0017.00	9800.00				

47380 - WACO, TX									
0002.00	0003.00	0004.00	0005.00	0007.00	0008.00	9999.99	0001.00	0002.00	0003.00
0004.00	0005.98	0007.00	0008.00	0009.00	0010.00	0011.00	0012.00	0013.00	0014.00
0015.00	0016.00	0017.00	0018.00	0019.00	0020.00	0021.00	0023.02	0024.98	0025.01
0025.03	0025.04	0026.00	0027.00	0028.00	0029.00	0030.00	0032.00	0033.00	0034.00
0035.00	0036.01	0036.02	0037.01	0037.03	0037.06	0037.07	0037.08	0038.01	0038.02
0039.00	0040.00	0041.02	0041.03	0042.01	0042.02	0043.00	9800.00		

48660 - WICHITA FALLS, TX									
0201.00	0202.00	0203.00	9999.99	0302.00	0303.01	0303.02	9999.99	0101.00	0102.00
0104.00	0106.00	0107.00	0108.00	0109.00	0110.00	0111.00	0112.00	0113.00	0114.00
0115.00	0116.00	0117.00	0118.00	0119.00	0120.00	0121.00	0122.00	0123.00	0124.00
0126.00	0127.00	0128.00	0129.00	0130.00	0131.00	0132.00	0133.00	0134.01	0135.01
0135.02	0136.00	0137.00	0138.00	9800.00					

NA - NA (OUTSIDE OF MSA/MD), CA										
9501.00	9504.01	9504.02	9505.00	9506.00	9507.00	9508.00	9509.01	9509.02	9510.00	
9511.00	9501.00	9502.00	9503.00	9504.00	9999.99	0001.01	0001.02	0002.00	0003.01	
0003.02	0004.00	0005.00	0006.00	0007.00	0008.00	0009.01	0009.02	0010.01	0010.02	
0011.00	0012.00	0013.00	9501.00	9502.00	9503.00	9504.00	9505.00	9900.00	9999.99	
9501.00	9999.99	9503.00	9999.99	9501.00	9502.01	9502.02	9503.00	9504.00	9505.00	
9506.00	9501.00	9502.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.00	9504.00	
9505.00	9506.00	9507.00	9999.99	9503.00	9504.00	9505.00	9999.99	9502.00	9999.99	
9501.00	9502.00	9999.99	9501.00	9502.00	9503.00	9505.00	9506.00	9507.00	9508.00	
9509.00	9510.00	9511.00	9512.00	9513.00	9601.00	9602.00	9603.00	9604.00	9605.00	
9606.00	9607.00	9608.00	0001.00	0002.00	0003.00	0004.00	0005.00	9900.00	9999.99	
9501.01	9501.02	9502.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	
9507.00	9501.00	9502.00	9503.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	
9506.00	9507.00	9508.01	9508.02	9509.00	9510.00	9511.00	9501.00	9502.00	9999.99	
9501.00	9999.99	9501.00	9502.00	9999.99	9503.00	9506.00	9507.00	9999.99	9503.00	
9999.99	7501.00	7502.00	7503.00	7504.00	7505.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9999.99	9503.00	9999.99	0001.00	0002.00	0004.00	0005.00	0006.00	0007.00	
0009.00	0011.00	9501.00	9999.99	9501.00	9999.99	9501.00	9999.99	9503.00	9999.99	
9501.00	9503.00	9999.99	9504.01	9504.02	9505.00	9506.00	9999.99	9503.00	9504.00	
9505.00	9506.00	9999.99	9501.00	9502.00	9999.99	9701.00	9702.00	9703.00	9704.00	
9705.00	9999.99	9503.00	9999.99	9502.00	9504.00	9999.99	9502.00	9503.00	9999.99	
9501.00	9502.00	9505.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99	
9503.00	9999.99	9501.00	9502.01	9502.02	9503.00	9504.00	9505.00	9506.00	9507.00	
9501.00	9503.00	9504.01	9504.02	9505.00	9506.00	9507.01	9507.02	9508.00	9701.00	
9702.00	9703.00	9704.00	9705.00	9706.00	9707.00	9999.99	9503.00	9504.00	9999.99	
9505.00	9506.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.00	9999.99	0001.00	
0002.00	0003.00	0004.00	0006.00	0007.00	0009.00	9999.99	9501.00	9502.00	9503.00	
9999.99	9501.00	9502.00	9503.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9505.00	9999.99	9501.00	9999.99	0001.00	0002.00	0003.00	0004.00	0005.00	
0006.00	9999.99	9501.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9999.99	
1801.01	1801.02	1802.00	1803.01	1803.02	1804.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	9505.00	9999.99	9501.00	9502.00	
9503.00	9999.99	9501.00	9503.00	9999.99	9501.00	9999.99	9502.00	9999.99	9503.00	
9504.00	9999.99	9503.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.01	
9506.02	9507.00	9508.00	9509.01	9509.02	9509.03	9510.00	9511.00	9512.00	9513.00	
9514.00	9601.00	9602.00	9604.00	9605.00	9606.00	9607.00	9608.00	9609.00	9610.00	
9611.00	9614.00	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9999.99	
1601.00	1602.04	1602.05	1602.06	1602.07	1602.08	1602.09	1602.10	1603.01	1603.02	
9501.00	9502.00	9503.00	9504.01	9504.02	9505.00	9506.00	9507.00	9508.00	9501.00	
9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9505.00	9506.00	9507.00	9508.01	9508.02	9509.00	9502.00	9505.00	9506.00	

NA - NA (Outside of MSA/MD)										
9501.00	9504.01	9504.02	9505.00	9506.00	9507.00	9508.00	9509.01	9509.02	9510.00	
9511.00	9501.00	9502.00	9503.00	9504.00	9999.99	0001.01	0001.02	0002.00	0003.01	
0003.02	0004.00	0005.00	0006.00	0007.00	0008.00	0009.01	0009.02	0010.01	0010.02	
0011.00	0012.00	0013.00	9501.00	9502.00	9503.00	9504.00	9505.00	9900.00	9999.99	
9501.00	9999.99	9503.00	9999.99	9501.00	9502.01	9502.02	9503.00	9504.00	9505.00	
9506.00	9501.00	9502.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.00	9504.00	
9505.00	9506.00	9507.00	9999.99	9503.00	9504.00	9505.00	9999.99	9502.00	9999.99	
9501.00	9502.00	9999.99	9501.00	9502.00	9503.00	9505.00	9506.00	9507.00	9508.00	
9509.00	9510.00	9511.00	9512.00	9513.00	9601.00	9602.00	9603.00	9604.00	9605.00	
9606.00	9607.00	9608.00	0001.00	0002.00	0003.00	0004.00	0005.00	9900.00	9999.99	
9501.01	9501.02	9502.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	
9507.00	9501.00	9502.00	9503.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	
9506.00	9507.00	9508.01	9508.02	9509.00	9510.00	9511.00	9501.00	9502.00	9999.99	
9501.00	9999.99	9501.00	9502.00	9999.99	9503.00	9506.00	9507.00	9999.99	9503.00	
9999.99	7501.00	7502.00	7503.00	7504.00	7505.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9999.99	9503.00	9999.99	0001.00	0002.00	0004.00	0005.00	0006.00	0007.00	
0009.00	0011.00	9501.00	9999.99	9501.00	9999.99	9501.00	9999.99	9503.00	9999.99	
9501.00	9503.00	9999.99	9504.01	9504.02	9505.00	9506.00	9999.99	9503.00	9504.00	
9505.00	9506.00	9999.99	9501.00	9502.00	9999.99	9701.00	9702.00	9703.00	9704.00	
9705.00	9999.99	9503.00	9999.99	9502.00	9504.00	9999.99	9502.00	9503.00	9999.99	
9501.00	9502.00	9505.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99	
9503.00	9999.99	9501.00	9502.01	9502.02	9503.00	9504.00	9505.00	9506.00	9507.00	
9501.00	9503.00	9504.01	9504.02	9505.00	9506.00	9507.01	9507.02	9508.00	9701.00	
9702.00	9703.00	9704.00	9705.00	9706.00	9707.00	9999.99	9503.00	9504.00	9999.99	
9505.00	9506.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.00	9999.99	0001.00	
0002.00	0003.00	0004.00	0006.00	0007.00	0009.00	9999.99	9501.00	9502.00	9503.00	
9999.99	9501.00	9502.00	9503.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9505.00	9999.99	9501.00	9999.99	0001.00	0002.00	0003.00	0004.00	0005.00	
0006.00	9999.99	9501.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9999.99	
1801.01	1801.02	1802.00	1803.01	1803.02	1804.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	9505.00	9999.99	9501.00	9502.00	
9503.00	9999.99	9501.00	9503.00	9999.99	9501.00	9999.99	9502.00	9999.99	9503.00	
9504.00	9999.99	9503.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.01	
9506.02	9507.00	9508.00	9509.01	9509.02	9509.03	9510.00	9511.00	9512.00	9513.00	
9514.00	9601.00	9602.00	9604.00	9605.00	9606.00	9607.00	9608.00	9609.00	9610.00	
9611.00	9614.00	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9999.99	
1601.00	1602.04	1602.05	1602.06	1602.07	1602.08	1602.09	1602.10	1603.01	1603.02	
9501.00	9502.00	9503.00	9504.01	9504.02	9505.00	9506.00	9507.00	9508.00	9501.00	
9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9999.99	9501.00	9502.00	9503.00	
9504.00	9505.00	9506.00	9507.00	9508.01	9508.02	9509.00	9502.00	9505.00	9506.00	

9507.00	9508.00	9509.00	9510.00	9999.99	9501.00	9503.00	9505.00	9999.99	9501.00
9502.00	9503.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00
9508.00	9501.00	9999.99	9502.00	9504.00	9999.99	9501.00	9502.00	9503.00	9504.00
9505.00	9506.00	9507.00	9701.00	9702.00	9703.00	9704.00	9999.99	9501.00	9900.00
9999.99	9501.00	9999.99	9601.00	9602.00	9603.01	9603.02	9604.01	9604.02	9605.00
9606.00	9607.00	9608.00	9501.00	9502.00	9999.99	9501.00	9999.99	9501.00	9999.99
0201.00	0202.00	0203.00	0204.00	0205.00	9900.00	9501.00	9502.00	9999.99	0001.01
0001.02	0002.00	0003.00	0004.01	0004.02	0005.00	0006.00	0007.00	0008.00	0009.00
0010.00	9501.00	9502.00	9503.00	9505.00	9506.00	9999.99	9503.00	9999.99	0001.00
0002.00	0003.00	0004.00	0005.00	0006.00	9999.99	0001.00	0002.00	0003.00	0004.00
9999.99	9501.00	9502.00	9503.00	9999.99	9701.00	9702.00	9703.00	9704.00	9705.00
9706.00	9707.00	9708.00	9999.99	9502.00	9503.00	9999.99	9501.00	9502.00	9503.00
9504.00	9999.99	9701.00	9702.00	9703.00	9704.00	9705.00	9706.00	9999.99	9501.00
9999.99	9503.00	9504.00	9505.00	9999.99	9501.00	9999.99	0001.00	0002.00	0003.00
0004.00	9999.99	9501.00	9502.00	9503.00	9504.00	9999.99	9501.00	9502.00	9999.99
7301.00	7302.01	7302.02	7303.01	7303.02	7303.03	7304.00	7305.01	7306.00	7307.00
9900.00	9502.01	9502.04	9502.05	9503.00	9504.00	9505.00	9506.01	9506.02	9507.00
9503.00	9999.99	9501.00	9503.00	9504.01	9504.02	9505.00	9507.00	9508.00	9999.99
9501.00	9502.00	9999.99	9502.00	9504.00	9999.99	9501.00	9502.00	9503.00	9504.00
9505.00	9506.00	9999.99	9501.00	9502.00	9503.00	9504.00	9999.99	9501.00	9502.00
9503.00	9999.99	9501.00	9999.99	9501.00	9502.00	9503.01	9503.02	9504.00	9505.01
9505.02	9506.00	9507.00	9508.00	9509.00	9510.00	9511.00	9701.00	9702.00	9703.00
9704.00	9705.00	9706.00	9707.00	9708.00	9709.00	9710.00	9501.00	9502.00	9503.00
9504.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99	9501.00	9503.00
9504.00	9999.99	0001.00	0002.00	0003.00	0004.00	0005.00	0006.00	0007.00	0008.00
0009.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9999.99	9502.00
9503.00	9999.99	9501.00	9503.00	9504.00	9505.00	9999.99	2101.01	2101.02	2102.03
2102.04	2102.05	2102.06	2103.01	2103.02	2104.00	2105.00	9501.00	9502.00	9999.99
9501.00	9502.00	9999.99	9501.00	9999.99	9501.00	9999.99	9501.00	9505.00	9506.00
9507.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99	9502.00	9504.00
9999.99	9501.00	9999.99	9501.00	9502.00	9505.00	9506.00	9999.99	9501.00	9502.00
9503.00	9999.99	9501.00	9502.00	9503.00	9999.99	2001.01	2001.02	2002.00	2003.00
9999.99	9501.00	9502.00	9999.99	9503.00	9999.99	9501.00	9502.00	9503.00	9506.00
9999.99	9503.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9999.99
9502.00	9999.99	0001.00	0002.00	9999.99	9501.01	9501.04	9501.05	9501.06	9501.07
9501.08	9502.02	9502.03	9502.04	9504.01	9504.02	9505.00	9506.00	9507.01	9507.02
9502.00	9503.00	9505.00	9999.99	9503.00	9999.99	9503.00	9999.99	9502.00	9503.00
9504.00	9999.99	9501.00	9999.99	9501.00	9503.00	9504.00	9999.99	9503.00	9999.99
9501.00	9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9501.00	9502.00
9503.00	9504.00	9505.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99
9501.00	9502.00	9999.99	9501.00	9502.00	9503.00	9504.00	9505.00	9999.99	9502.01
9503.01	9503.02	9504.00	9505.00	9506.01	9506.02	9507.00	9508.00	9800.00	9501.00
9502.00	9503.00	9504.00	9505.00	9506.00	9507.00	9508.00	9509.00	9510.00	7901.01
7901.02	7901.03	7902.00	7903.00	7904.00	7905.00	7906.00	7907.00	7908.00	9501.00

9502.00	9503.00	9999.99	1701.00	1702.00	1703.00	1704.00	1705.00	1706.00	7401.00
7402.00	7403.00	7404.00	7405.00	7406.00	7407.00	7408.00	7409.00	7410.00	7411.00
9501.00	9503.00	9999.99	9503.00	9505.00	9506.00	9507.00	9999.99	9503.00	9504.00
9505.00	9506.00	9507.00	9900.00	9999.99	9502.00	9503.00	9504.00	9999.99	9501.00
9502.00	9503.01	9503.02	9504.00	9505.00	9506.01	9506.02	9507.00	9508.00	9501.00
9502.00	9999.99	9502.00	9504.00	9505.00	9506.00	9999.99	9503.01	9503.02	9504.00
9999.99	9501.00	9502.00	9503.01	9503.02	9999.99				

Source: <https://www.ffiec.gov/census/default.aspx>

11.7 Appendix G - Proof of Publication of Request for Public Comment

11.8 Appendix H - Copies of All Written Comments Received During the Comment Period

11.9 Appendix I - Copy of Strategic Plan Released for Public Comment, If Different